4-4-02

FORM 6-K

UNITED STATES

SECURITIES AND EXCHANGE COMMISSION

WASHINGTON, D.C. 20549

REPORT OF FOREIGN PRIVATE ISSUER PURSUANT TO RULE 13a-16 or 15d-16 OF THE SECURITIES EXCHANGE ACT OF 1934 FOR APRIL 4, 2002

TELECOMUNICAÇÕES DE SÃO PAULO S.A. - TELESP

(Exact name of Registrant as specified in its charter)

TELESP HOLDING COMPANY

(Translation of Registrant's name into English)

Av. Brigadeiro Faria Lima, 3729 10° andar São Paulo, S.P. Federative Republic of Brazil (Address of principal executive offices) **PROCESSED**

APR 1 5 2002

THOMSON FINANCIAL

[Indicate by check mark whether the registrant files or will file annual reports under cover Form 20-F or Form 40-F:]

FORM 20-F_X FORM 40-F_

[Indicate by check mark whether the registrant by furnishing the information contained in this form is also thereby furnishing the information to the Commission pursuant to rule 12g3-2(b) under the Securities Exchange Act of 1934.]

YES NO X

If "Yes" is marked, indicate below the file number assigned to the registrant in connection with Rule 12g3-2(b):] Not applicable

TABLE OF CONTENTS

		Sequential
		Page
<u>ITEM</u>		Number
1.	Press Release "Announces The Management Report Translated Into English", dated April 3, 2002	3

TELECOMUNICAÇÕES DE SÃO PAULO S.A. - TELESP ANNOUNCES THE MANAGEMENT REPORT TRANSLATED INTO ENGLISH

April 03, 2002. (61 pages)

For more information, contact:

Charles E. Allen
TELESP, São Paulo, Brazil
Tel.: (55-11) 3549-7200
Fax: (55-11) 3549-7202
callen@telesp.com.br
http://www.telefonica.net.br

(São Paulo - Brazil), (April 03, 2002) - The administration of Telecomunicações de São Paulo S.A. - Telesp hereby informs the shareholders:

In accordance to the legal requirements and Company bylaws, the Management of TELECOMUNICAÇÕES DE SÃO PAULO S/A - TELESP submits the Business Report and Consolidated Financial Statements for the year ended on December 31, 2001, dully reviewed by the Independent Public Auditors and the Council Members.

1. Presentation

The goal of achieving Anatel's targets for December 2003 has always been one of the top priorities of the Company. Thus, in September 2001, two years and three months ahead of time, the Company announced the accomplishment of such targets. Therefore, Telesp became the first operator to file the corresponding documents, dully audited by independent auditors, in October 2001. The period of public consultation started in November and finished in December. Once the process is completed, Telesp will be allowed to request new authorizations to extend the services currently offered.

During the year 2001, Telesp reached 1,198 LIS/employee, an outstanding efficiency indicator according to international levels. From the 12,616 thousand lines in service on December 31, 2001, more than 2,020 thousand lines were activated during the year, representing a 19% growth compared to last year. The local traffic reached 33,686 million of pulses, or a 12.5% increase in relation to year 2000. Likewise, a 7.36% increase in the intra-state traffic resulted in 13,729,606 thousand minutes, keeping the 75% market share.

Telsp maintained high quality standards by using state-of-the-art technology, providing its customers with a wide range of additional services such as voice mail, conference, caller ID, etc. The company has already 4,815,759 customers that are using these intelligent line features. Market segmentation also allowed the company to offer

adequate products to the different and specific telecommunication needs, including the ADSL service, branded as Speedy.

The growth experienced by Telesp was possible due to an investment of R\$ 4.5 billion. It's worth noting that the Telefónica Group, through its companies in Brazil, Telesp included, became the major foreign investor in the country. Telesp, the second largest private company in Brazil, paid during 2001 R\$ 3.7 billion to the Federal, State and Local Governments in terms of taxes and contributions. Telesp, through Telefónica Foundation, contributed to improve the quality of life of the lower end of the population, exerting its social responsibility in two areas: education and social development.

2. Macroeconomic environment

The year 2001, despite being affected by adverse external factors, showed an increase of the GDP estimated at 1.9%, while the growth for last year was 4.2%. The unemployment rate, estimated at 6.3% in 2001, will represent a decrease compared with the 7.8% registered last year. In spite of an evolution of 18.5% in the exchange rate between December 29, 2000 (R\$ 1.9554) and December 31, 2001 (R\$ 2.3105), the average inflation measured by the IGP-M (General Price Index – Market) was stable at 10.372% while the IGP-DI (General Price Index – Inflation Measurement), an important benchmark for the telecom industry, registered an increase of 10.402% during the year.

The economic environment in 2002 will be influenced by the foreign economics, considering the world slowdown and the Argentine crisis. The Brazilian politic scenario will be hectic, with alliances and agreements, being made due to the presidential elections.

The latest information published by the official entities state that the energetic situation would not cause the previously estimated impacts, since the possibility of a supply shortage is almost non-existent and possibilities of rationing are now weak, thus helping increase the productive activity and the employment level. Therefore, the perspectives point to a stable inflation, aided by the decrease in prices of fuel, and as a consequence, interest rates at similar levels to the current ones, with a downward trend and a positive economic growth rate.

3. Business Performance

MAIN STATI	STICS OR IN	IDICATORS	3				
	1995	1996	1997	1998	1999	2000 (**)	2001 (**)
Installed Fixed Lines (*)	4,936,993	5,371,968	5,935,670	6,877,081	9,548,289	12,485,717	14,346,848
Lines in service (basic + ISDN)	4,480,634	4,994,771	5,428,612	6,247,558	8,049,213	10,361,409	12,282,863
Public Telephones	126,581	146,706	168,787	179,653	217,316	248,039	342,753
Number of local Pulses (registered) (***)	19,949	21,193	20,776	23,124	24,722	29,938	33,686
Penetration (LIS/100 inhab.)	14	15	17	19	24	29,4	33,8
% Digitalization of the local network	38	44	56	73	87	94	96

^(*) Total in the installment phase

Basic Telephony

In 2001, the fixed network of São Paulo State grew 15% with the addition of more than 2.0 million lines, reaching one of the highest line densities of South America: 33.8 telephones per 100 inhabitants. Anatel's goal for the year 2001 (corresponding to 8.3 million installed lines) was largely surpassed.

^(**) Ceterp Incorporated area is included (***) In million

Gained lines (thousand)

The public telephone network grew 38.19%, reaching 342,753 telephones, or 94,714 more than in 2000.

Currently, 96.8% of Public Telephones (TUPs) use inductive cards. In addition, there are 1,073 pay phones using cellular technology and 2,359 use WLL technology.

From the towns identified as "without STFC service", 247 have now at least 1 TUP installed, available round the clock and capable of sending and receiving DLD and ILD calls. All the towns have at least 3 TUPs per 1,000 inhabitants.

São Paulo is the State with the highest penetration rate of this service, with an average of 9.18 public telephones per 1,000 inhabitants.

Public Telephones (thousand)

Telesp keeps promoting the installation of TUPs specially devised to be used by the hearing and speaking impaired. During 2001, 103 TDD (Telecommunications Device for the Deaf) equipment were installed, meaning a 245.2% increase compared to year 2000.

Currently, 8,672 TUPs to deaf-mute people or the ones in need of wheelchairs are in use, representing a 46.65% increase compared to year 2000.

The company achieved a higher level of quality. This improvement is proven by a decrease in reported malfunctions and by an increase in the speed to react to complaints. The said reduction is the product of a new collection system recently implemented. Billing complaints stabilized at lower levels (2.15 complaints per 1,000 bills issued). The mark that was reached by Telesp in December 2001 surpassed Anatel's target (maximum 4.0).

Complaints per 100 STFC Accesses (2001)

Repair request attention rate (2001)

Complaints about billing errors per 100 issued bills

Public Telephony has also shown improvements in the quality of its services, surpassing Anatel's goals for 2003 (maximum of 12 requests for repairs per 100 TUPs) and a minimum of 96% of the repair requests attended to within 8 hours of the complaint.

TUP Repair requests per 100 TUPs

Repair requests settled within 8 hours

Marketing Strategy

The year of 2001 witnessed a structural change in the different business lines of the Company. The Vice Presidency of "Small Offices/ Special Residencies" was incorporated to other two Vice Presidencies, "Business" and "Residential Customers". The change was a result of the changes in the market (of the competitive environment and the needs of the clients) that resulted in an increase in the internal efficiency for taking decisions and a larger use of the synergies existing in the organization.

The two main strategic commercial guidelines in 2001, covering the unsatisfied demand for voice terminals and continue with the expansion of wide band services — **Speedy** — were successfully attained. The pent up demand for voice terminals was ended in September. The Speedy service reached 200 thousand accesses by year-end, starting from a subscriber base of 40 thousand accesses by the end of 2000.

The "Linha inteligente" (family of services – Simultaneous Attendance, Three Party Calls, Calling Transference and Voice Mail— which increases the telephone usage) kept the expansion trend. Those services provided gains of more than 2.2 million users of the services called "Linha Inteligente" and at the closing of the year 2001 there were more than 8.9 million facilities in use. Yet in 2001, the Vice Presidency of Residential Businesses, through a strategic partnership, launched the Guaranteed Telephone Bill Insurance that assures the payment of the telephone bill in case of unemployment, death or disability of the client, through the payment of a monthly premium. The insured lines have already surpassed the 250 thousand subscribers to whom telephone bill is guaranteed to be paid till a certain limited value.

The present year was a milestone for the Business segment by the consolidation of its strategy of making the client base profitable through the increase in the penetration of products like "Dados" and "Voz Avançado". These products, besides of revenue generation, guarantee a better relationship of the Company with its client, once it frees them from investing in infrastructure using instead the network of Telefonica, that guarantees the quality and safety of the information there stored.

In order to assure an increase in revenues of 16.7%, there was a large expansion on the number of corporate terminals (a 7.5% over last year – see graphic). There was also a remarkable effort of the Commercial area to sell traffic generating products, like the DDR, which plant grew 14% compared to year 2000.

Another product that deserves to be highlighted, because of its sales performance during 2001, is the "Speedy Business". It grew 301% compared to last year, confirming the broad band market potential.

Targeting the increase in the user base of "Portal ViaCorp" a business partnership was signed with CRECI (Real State Regional Council for the State of São Paulo). The partnership will allow the associates of CRECI to use a state-of-the-art portal at a suitable cost.

During 2001, the Company kept the same Churn levels of 2000 with only a 5.5% turndown on the proposals presented to the clients, consolidating the shielding strategy in spite of the increase in the competition in São Paulo.

Interconnection and Network

Telesp has signed interconnection contracts, allowing the communication of Telesp clients with users from others operating companies, not only in its own service area but also through interregional / international long distance calls. This also includes operators of switched public telephony, mirror companies, trunking, etc. The traffic generated by Telesp clients and terminated through the competitors network always generates revenue due to the use of the local network and in the case of the company's long distance network, in the sectors where the competition does not have its own self-structure. The traffic growth between Telesp and the cellular companies has also been very significant, generating revenues. The Company's network is fully capable to support the traffic thus originated.

It is worth noting the leadership position of Telesp as the supplier of dedicated circuits to other operators, or to complement their own backbone. These services are highly successful in light of the excellent capillarity and quality of Telesp's network.

The development of the interconnection business has now the support of a modern traffic management system. Such system allows monitoring of traffic evolution, permitting the effective revenue control as well as helping in the marketing actions. It also serves as a base for future investment plans, aiming to keep company's leadership in this business.

Long Distance Competition

The use of the Telesp (15) access code for intra-state calls, guaranteed an average "market share" of approximately 75% during the year 2001. According to the applicable concession rules, the company can only explore the market within its own service region, in other words, the intra-state calls. In the case of national and international calls, offered by other companies, Telesp is paid interconnection when its network is used by other operators.

4. Economical and Financial Issues

The high investment level achieved during the year is reflected in the economic performance of the company, which allowed an increase in revenues.

Operating Revenue

In 2001, Telesp had R\$ 12,199 million in gross operating revenue, an increase of 24.2%. The net operating revenue totaled R\$ 9,048.8 million (R\$ 7,309.7 million in 2000). The growth of 18.5% in the number of basic lines in service, the tariff readjustment occurred in June 2000 and in June 2001. An increase of 7.7% in pulses (in excess of local traffic) in relation to the previous year also contributed to this accomplishment.

Net Operating Result

Despite the increase of 55.2% in operating expenses before financial result, due to the increase in operating activities of the company (the highlights in expenses were advertising, transport of goods, data processing and customer services and provisions for delinquent accounts), the consolidated operating result before financial items had an increase of 17.5%, from R\$ 1,943.3 million in 2000 to R\$ 2,283.6 million in 2001. The gross margin grew from 43.3% to 46.2%.

EBITDA

The EBITDA, according to the international concept (earnings before interest, taxes, depreciation and amortization), was R\$ 4,659.1 million, 17.8% higher than in 2000 (R\$ 3,954.0 million). For its part, the EBITDA margin was 51,5% in 2001 (54% in 2000).

Financial Result

The growth in the debt ratio was caused by the effort to enlarge the operating plant. As a result, there was an increase in the financial expenses in 2001. The consolidated financial results for 2001 (without the effect of the interests over its own capital: R\$ 1,060,392 in 2001 and R\$ 819,368 in 2000), when compared to the previous year, shows a negative evolution of only R\$ 182.3 million in spite of the high amount of investment registered in 2001 and in the net debt over the year. This result, that contributed positively to the good performance of the Company in 2001, stands for the well succeeded efforts dedicated to the financial management of the Company.

Net Income

The net income in 2001 was R\$ 1,576.3 million (R\$ 1,470.0 million in 2000), resulting in a net margin of 17.4% (20.1% in 2000).

Capital Structure

Telesp finished the year 2001 with a net debt of R\$ 4,004.0 million, or 27.2% of the shareholder's equity, compared to R\$ 1,902.2 million in 2000, or 13.1% of the shareholder's equity. The resources where mainly allocated in the expansion and improvement of the offered services. The Company develops a constant and timely effort to shield the liabilities against the effects of the unstable financial market conditions and exchange rate risk.

5. Human Resources

Productivity

On December 31, 2001, the company reached the 1,198 LIS / employee, an increase of 44.51% regarding the 790 LIS / employee registered on December 31, 2000, and an increase of 347.01% compared to the 268 LIS / employee in July 1998, when Telefónica Group took control of the management of Telesp. This productivity gain is the result of

the increase in the number of lines in service (including basic, public and ISDN lines to a total of 12,616,006) and headcount of 10,529 employees.

Lines in Service (Basic) per Employee

Training

Telesp continues to invest heavily in training programs, both to direct employees and to those belonging to third parties. More than 29,000 people were trained, totaling 576 thousand hours/class in 2001.

Salaries

Telesp maintains the strategy to adopt modern salary policies, widening the range of the variable wages, giving incentives and awards to the professionals that excel, according to their performance and the accomplishment of targets. These policies have allowed the capture and retain of talents in a highly competitive market.

Champion's run (Corrida dos Campeões)

During 2001, Telesp implemented a major incentive program seeking the enrollment of the employees in a program to improve the efficiency and productivity in the company, called Corrida dos Campeões (Champion's run). The program focused on entrepreneurism, care for the resources of the Company and the creativity applied to the simplicity of solutions. More than 4000 employees took part in the program, generating 1,146 inscribed projects/ideas. The second stage of the program is currently under development, and besides enforcing the results of the first stage, it seeks to

upgrade the value the role agents play as key points of a business culture oriented to agility, innovation and entrepreneurism.

6. Investments

During 2001, Telesp invested around R\$ 4.5 billions in its expansion and modernization program of the telecommunication services, a 12.5% increase compared to last year. This total includes the investment related to the long distance services.

During that period, the investment program of the Company was aimed to the expansion and modernization of the telephone network in the state of Sao Paulo, meaning to satisfy the needs for the telecommunications services of the population as well as to reaching the targets established in the PGMU (Universalization Targets General Plan) of Anatel in advance. Another objective, not less important, was to improve the quality and availability of the services in offer. In that sense, the investments were aimed to infrastructure modernization and digitalization of the network, preparing the Company to operate in a competitive environment.

In the following chart, we show the investments made by Telesp (fixed and long distance) during last year, as of December 31, 2001

	Million of R\$	%	
Operating investments (a)	648.2	14.3	
Telephone equipment			
Switched central offices	928.3	20.5	
Transmission	736.2	16.2	
Infrastructure	99.6	2.2	
External network	1,310.4	28.9	
Others	673.1	14.4	
Long distance	135.9	3.0	
Total investments	4,531.7	100.0	

(a) Operating investments include power and energy equipment and those for operational and technical support.

7. Corporate Restructure

The corporate restructure plan began in November 1999 with the incorporation of Companhia Telefônica da Borda do Campo (CTBC) into Telecomunicações de São Paulo S.A. – Telesp. After that, Telesp was incorporated by TelespPar, and the controlled SPT Participações S.A. merged into TelespPar, adopting a new name: Telecomunicações de São Paulo S/A. – Telesp.

The annual savings due to the restructure was estimated around R\$ 25 millions, comprehending the reduction of costs related to the operations between companies,

elimination of administrative redundancies, expenses with the publishing of financial statements, expenses with the independent auditing and with the open company register fee at the official agencies and at the stock exchange.

Continuing the Company restructuring program and aiming to rationalize operations between the companies, administrative redundancies, and a consequent cost reduction, the General Extraordinary Meeting approved on November 27, 2000, the merger of Centrais Telefônicas de Ribeirão Preto S.A. – Ceterp into Telesp.

On January 30, 2001, the Company had a partial spin off represented by the investments and interests in Telefónica Empresas S.A., resulting in a new company: Telefónica Data Brasil Holding S.A. The main objective of this operation was the segregation of the operating activities related to the switched package network.

With this operation, Telefónica Data Brasil Holding S.A. has as its objective to make the needed investments for the development of the operating activities related to the switched package network. This aims to leverage the strategic and competitive position of Telefónica Empresas S.A.

8- Ownership structure

Along the year 2001, the ownership structure of the controlling group suffered some modifications.

At the start of the year, Telefónica S.A. (TESA) had 30.30% of the common shares and 77.93% of the preferred shares of the Company. SP Telecomunicações Holding S.A. together with Tele Ibero Americana Ltda. (controlled by Telefónica Internacional S.A. – TISA) had 54.04% of the common shares and 9.19% of the preferred shares of the Company.

The ownership stake of Telefónica S.A. (TESA), resulted from the tender offer in exchange for BDRs (process that concluded on June 30, 2000), was transferred to Telefónica Internacional S.A. (TISA) on February 6, 2001. The reason of this transfer was to give continuity to the business reorganization, allowing the operating and management consolidation by business lines, according to is strategic and competitive position.

At the end of 2001, Telefónica Internacional S.A. (TISA) has 30.30% of the common shares and 79.68% of the preferred shares of the Company. SP Telecomunicações Holding S.A. together with Tele Ibero Americana Ltda. (controlled by Telefónica Internacional S.A. – TISA) have 54.04% of the common shares and 9.19% of the preferred shares of the Company.

Shareholding Position as of December 31, 2001

Telesp	Common	Preferred	Total
Controlling Group	140,040,795,800	291,819,562,080	431,860,357,880
	84.34%	88.87%	87.35%
Shares on Treasury 1/	719,366,993	11,014,010	730,381,003
·	0.43%	0.003%	0.15%
Others	25,281,673,726	36,523,314,031	61,804,987,757
	15.23%	11.12%	12.50%
Total Number of Shares	166,041,836,519	328,353,890,121	494,395,726,640

^{1/} Due to the shareholding restructure, keeping in treasury for later annulment, according to the law.

SP Telecomunicações Holding S.A. Consortium

Company	Percentual
Telefónica Internacional S.A	96.52%
Telefónica S.A.	3.48%
Total	100.00%

On December 14th, 2001, Telefónica S.A. (TESA) and Iberdrola Group S.A. performed a share swap operation. Based on that, TESA received the shareholding participation that, directly and indirectly, Iberdrola S.A. owned at the controller holding company of the operator "Telecomunicações de São Paulo, S.A." (Telesp), representing 3.48% of "SP Telecomunicações Holding, S.A." stock capital. This procedure was executed after the proper authorization by Anatel was issued.

9. Capital Market

The Brazilian stock market performance in the year 2001 was influenced by several adverse events. These events were mainly originated abroad and were not directly related to the companies or their respective administrative structures.

Telesp shares began the year 2001 with the following quotation: R\$ 17.55 (ON) and R\$ 26.00 (PN). At the end of the year their values were: R\$ 25.19 (ON) and R\$ 31.55 (PN), with total volume of 5,363,900 (ON) and 24,587,700 (PN) per lot of 1,000 shares. It is worth noting that the exchange of the company shares by Telefônica BDR reduced the "free-float" significantly. Despite this fact, the shares had a good performance gaining 35.07% (ON) and 14.31% (PN), while the Bovespa index went down 11% in the same period.

At the New York Stock Exchange (NYSE), the ADRs (American Depositary Receipts) finished the year quoted at US\$ 13.20 with a total volume of 6,931 thousand ADRs. The ADRs dropped 1.31% while the NYSE fell 7.1%.

10. Interest on the Company's Net Worth

From December 21, 2001 on, the Company paid dividends regarding the 1999 fiscal year to Telesp shareholders as of March 3, 2000 an amount of R\$ 0.136421. It also paid interests on company's own capital related to the 2nd quote of the 1999 fiscal year to the former Telesp Participações S.A. (TelespPar) shares, on the gross value of R\$ 1.371319 and on the net value of R\$ 1.165621, and to the former CTBC/Telesp shares, incorporated and extinguished, on the gross value of R\$ 0.342829 and on the net value of R\$ 0.291405.

On the same date, the Company paid interests on company's own capital related to the 1st quote of the 2000 fiscal year to Telesp shares, on the gross value of R\$ 0.835724 and on the net value of R\$ 0.710365, and to the former Ceterp shares, incorporated and extinguished, on the gross value of R\$ 0.069643 and on the net value of R\$ 0.059197.

The Company's Management approved in December 2001, "ad referendum" of the General Shareholders' Meeting, the payment of interests on the Company's own capital in accordance with Article 9 of Law 9.249/95 and Edict No. 207/96 of the CVM (the Brazilian Securities and Exchange Commission) for a total of R\$ 1,060,392,000.00, as income tax retention, resulting in net interests of R\$ 901,333,000.00.

The total gross value of interests on the Company's own capital, per lot of 1,000 shares, is R\$ 2.147997645. Interest on the Company's own capital is subject to a 15% withholding tax, except for those entities that are income tax exempt, resulting in the following net value of R\$ 1.825797998 per lot of 1,000 shares.

The corresponding credit will be registered on the Company's accounting records on December 31, 2001, individually to each shareholder, based on their shareholding position as of December 31, 2001. A payment date will be decided at the Company's General Shareholders' Meeting.

On December 31, 2001, it was reverted the balance of the Special Reserve for Dividends, constituted in the 2000 exercise, on the amount of R\$ 346,247,000, for the payment until the end of the 2002 exercise, in benefit of those shareholders with a shareholding position on December 31, 2000 (ICNW). Likewise, it was set a new Special Reserve for Dividends payment, on the amount of R\$ 346,247,000, related to the declared dividends based on the balance ended on 12/31/2001. The aim is to assure the economical-financial balance of the Company.

11. Telefónica Foundation

On January 1999, Telecomunicações de São Paulo S.A., Telesp, together with Telesudeste Celular Participações S.A. and Telefónica Foundation from Spain inaugurated the Telefónica Foundation. The Foundation has the mission to contribute in the improvement of the quality of life of the lower end population within the regions that the Company operates in, supporting the companies of the Telefónica Group in their social responsibility duties.

During the year of 2001, the Foundation consolidated its operating strategy, investing in programs and projects dedicated to children and young people. It privileges the application of telecommunications and information technology to social projects. Additionally, it invested in projects for impaired people, programs for people in situations of personal or social risk, and in cultural projects based in the telecommunications expertise of Telesp.

More than 330 public schools within the state of São Paulo, 66 municipal public libraries and 17 public telecenters were connected to the broad band Internet.

12. Perspectives and Future Plans

Telefónica, after achieving the targets for the universalization, consolidated its large footprint, serving its clients with quality and efficiency within the state of São Paulo. To increase the satisfaction level of its customers, Telefónica will develop services available to all its large installed network, while offering more value for current and future customers.

Another important point resulting from the anticipation of the Anatel's targets will be the opportunity to extend into other concession areas of the country. Telefónica understands that it will be possible to serve the new markets with a wide range of services providing the same quality and competence already available in the state of São Paulo.

Telefónica is working with people, methodologies and processes focused on the identification and development of new opportunities in order to guarantee profitability and, mainly, quality of implementation.

13. Acknowledgement

Finally, the management of Telecomunicações de São Paulo S/A – Telesp thanks all the shareholders, clients, suppliers and financial institutions for their support and trust, and especially to the employees, for their dedication and effort. Thanks to our people, we managed to achieve the results presented hereby.

Telecomunicações de São Paulo S.A. - Telesp

Financial Statements Together with Report of Independent Public Accountants

December 31, 2001 and 2000

Report of Independent Public Accountants

(Translation of the report originally issued in Portuguese. See Note 33 to the financial statements.)

To the Management and Shareholders of

Telecomunicações de São Paulo S.A. - Telesp:

- (1) We have audited the individual (Company) and consolidated balance sheets of TELECOMUNICAÇÕES DE SÃO PAULO S.A. TELESP (a Brazilian corporation) and ubsidiaries as of December 31, 2001 and 2000, and the related statements of income, changes in shareholders' equity, and changes in financial position for the years then ended, prepared under the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements.
- (2) Our audits were conducted in accordance with auditing standards in Brazil and comprised: (a) planning of the work, taking into consideration the significance of the balances, volume of transactions, and the accounting and internal control systems of the Company and its subsidiaries, (b) checking, on a test basis, the evidence and records that support the amounts and accounting information disclosed, and (c) evaluating the significant accounting practices and estimates adopted by management, as well as the presentation of the financial statements taken as a whole.
- (3) In our opinion, the financial statements referred to above present fairly, in all material respects, the individual and consolidated financial positions of Telecomunicações de São Paulo S.A. Telesp and subsidiaries as of December 31, 2001 and 2000, and the results of their operations, the changes in shareholders' equity, and the changes in their financial positions for the years then ended in accordance with accounting practices emanating from Brazilian corporate law.

São Paulo, January 30, 2002

ARTHUR ANDERSEN S/C

Taiki Hirashima Engagement Partner

BALANCE SHEETS--DECEMBER 31, 2001 AND 2000

(In thousands of Brazilian reais)

(Translation of the original in Portuguese)

ASSETS

	Company		Conso	lidated
	2001	2000	2001	2000
CURRENT ASSETS	3,605,374	2,733,923	3,665,493	2,859,630
Cash and cash equivalents Trade accounts receivable, net Deferred and recoverable taxes Other recoverable amounts Loans and marketable securities Inventories Other	202,614 1,758,603 1,060,811 38,183 2,108 434,032 109,023	39,781 1,570,485 697,139 113,885 1,777 200,737 110,119	206,298 1,781,382 1,074,054 38,753 2,108 454,624 108,274	97,036 1,618,507 701,301 114,522 1,777 215,511 110,976
NONCURRENT ASSETS	1,315,427	1,136,727	1,324,051	1,116,654
Deferred and recoverable taxes Loans and marketable securities Other recoverable amounts Amounts for capitalization Other	954,439 28,922 144,349 84,905 102,812	1,000,292 28,302 67,186 84 40,863	963,449 28,922 144,374 84,905 102,401	1,002,468 28,302 67,186 84 18,614
PERMANENT ASSETS	17,879,171	16,008,299	17,838,369	16,002,624
Investments Property, plant and equipment, net Deferred charges	186,168 17,512,039 180,964	333,715 15,517,114 157,470	142,193 17,515,212 180,964	128,243 15,715,327 159,054
Total assets	22,799,972	19,878,949	22,827,913	19,978,908

The accompanying notes are an integral part of these balance sheets.

BALANCE SHEETS--DECEMBER 31, 2001 AND 2000

(In thousands of Brazilian reais)

(Translation of the original in Portuguese)

LIABILITIES AND SHAREHOLDERS' EQUITY

	Com	pany	Conso	lidated
	2001	2000	2001	2000
CURRENT LIABILITIES	6,090,588	4,321,460	6,125,558	4,440,234
Payroll and related charges Accounts payable and	93,960	98,915	94,399	107,064
accrued expenses	1,274,621	1,532,636	1,277,457	1,589,077
Indirect taxes	443,402	284,349	445,784	293,589
Taxes on income	135,070	53,178	135,586	53,321
Profit participation	1,108,948	1,046,407	1,109,296	1,051,990
Loans and financing	2,608,736	1,158,514	2,636,228	1,193,776
Reserve for contingencies	7,882	6,449	7,882	6,449
Other	417,969	141,012	418,926	144,968
LONG-TERM LIABILITIES	2,008,435	1,091,443	2,001,406	1,072,628
Taxes on income	43,773	144,537	43,800	144,537
Loans and financing	1,367,804	704,584	1,367,804	704,584
Reserve for contingencies	374,679	167,042	374,679	167,042
Other	222,179	75,280	215,123	56,465
SHAREHOLDERS' EQUITY	14,699,323	14,464,420	14,699,323	14,464,420
Capital	5,640,184	5,847,983	5,640,184	5,847,983
Capital reserves	2,743,176	2,742,268	2,743,176	2,742,268
Income reserves	763,551	684,380	763,551	684,380
Retained earnings	5,552,412	5,189,789	5,552,412	5,189,789
FUNDS FOR CAPITALIZATION	1,626	1,626	1,626	1,626
total liabilities and				
shareholders' equity	22,799,972	19,878,949	22,827,913	19,978,908
	=======	=======	2======	=======

The accompanying notes are an integral part of these balance sheets.

STATEMENTS OF INCOME

FOR THE YEARS ENDED DECEMBER 31, 2001 AND 2000

(In thousands of Brazilian reais)

(Translation of the original in Portuguese)

	Com	pany	Consol	idated
	2001	2000	2001	2000
GROSS OPERATING REVENUE	12,119,180	9,598,014	12,198,987	9,820,879
Telecommunication services/sales revenue Revenue deductions	12,119,180 (3,136,102)	9,598,014 (2,460,551)	12,198,987 (3,150,139)	9,820,879 (2,511,196)
NET OPERATING REVENUE Cost of services provided and of sales	8,983,078 (4,818,320)	(4,044,446)	9,048,848 (4,865,254)	,
GROSS PROFIT	4,164,758	3,093,017	4,183,594	3,167,681
OPERATING (EXPENSE) INCOME:	(1,879,708)	(1,106,708)	(1,900,034)	(1,224,378)
Selling General and administrative Investment gains (losses) Other, net	(800,680) (801,461) (21,330) (256,237)	(548,268) (644,364) 82,759 3,165	(815,617) (826,715) 4,540 (262,242)	(572,221) (667,754) 14,598 999
INCOME FROM OPERATIONS BEFORE FINANCIAL EXPENSE Financial expense, net	2,285,050 (1,385,307)	1,986,309 (970,528)	2,283,560 (1,396,130)	1,943,303 (972,795)
INCOME FROM OPERATIONS Nonoperating income (expense), net	899,743 (16,850)	1,015,781 (14,719)	887,430 (16,828)	970,508 68,055
INCOME BEFORE TAXES, PROFIT SHARING AND MINORITY INTEREST Income and social contribution taxes Employees' profit sharing Minority interest Reversal of interest on capital	882,893 (282,776) (84,204) - 1,060,392	1,001,062 (295,385) (54,978) - 819,368	870,602 (269,453) (85,236) - 1,060,392	1,038,563 (330,365) (56,144) (1,360) 819,368
NET INCOME	1,576,305	1,470,067	1,576,305	1,470,062
NUMBER OF SHARES OUTSTANDING AT THE BALANCE SHEET DATE (IN THOUSANDS)	494,395,727	494,395,727		222222
EARNINGS PER THOUSAND SHARES - R\$	3.19	2.97 ===		

The accompanying notes are an integral part of these statements.

STATEMENTS OF CHANGES IN SHAREHOLDERS' EQUITY

FOR THE YEARS ENDED DECEMBER 31, 2001 AND 2000

(In thousands of Brazilian reais)

(Translation of the original in Portuguese)

		ပိ	Capital reserves		Іпсоте	Income reserves		
	Capital	Share premium	Investment grants	Other capital reserves	Legal reserve	Special reserve for dividends	Retained	Total
BALANCES DECEMBER 31, 1999	5,709,195	2,708,337	311	188	264,985	494,704	4,599,543	13,777,263
Capital increase on August 29, 2000: Funds for capitalization Shareholders' funds	133,176 8	83,927 5	1 1	1 1	, ,	1 · 1 ·	1 1	217,103 13
Reversal of income tax on interest on capital - tax exempt		ı	,	•	ı	9,291	1	9,291
Reduction for insufficiency in issue of shares	ı	(33,443)	,	,	1	ı	ı	(33,443)
Investment grants	r	1	1,026	1	ı	ı	,	1,026
Public offering of shares	•	(76)		,	,	ı		(94)
Transfer of Ceterp net assets	5,604	1	1		,	ř	1	5,604
Dissident shareholders of CTBC	T	(18,007)	1	1	ı	1	1	(18,007)
Unclaimed dividends	1	1	1		ı	ı	13,050	13,050
Net income	•	•	ı	ŀ	,	•	1,470,067	1,470,067
Reversal of reserve for dividends	,	ı	1	•	1	(503,995)	ı	(503,995)
Proposed allocation of income: Legal reserve Interest on capital Income tax on interest on capital		1 1 1	1 1 1	1 1 1	73,503	345,892	(73,503) (696,463) (122,905)	(350,571) (122,905)
BALANCES DECEMBER 31, 2000	5,847,983	2,740,743	1,337	188 ===	338,488	345,892	5,189,789	14,464,420

		රී	Capital reserves		Income	Income reserves		
	Capital	Share premium	Investment grants	Other capital reserves	Legal reserve	Special reserve for dividends	Retained	Total
BALANCES DECEMBER 31, 2000	5,847,983	2,740,743	1,337	188	338,488	345,892	5,189,789	14,464,420
Capital decrease from spin-off - Telefônica Data Brasil Holding S.A.	(207,799)	ı	1	,		ı	٠	(207,799)
Addition to special reserve for dividends		,	1	,		356	,	356
Investment grants	,	1	1,702	,	1	ı	,	1,702
Public offering of shares	ı	(794)	,	•	•	ı	ı	(794)
Unclaimed dividends			•	ť	ì	ı	22,070	22,070
Adjustments to retained earnings: Post-retirement benefit plans accruals - CVM Instruction No. 371 of December 13, 2000	ı	•	ı	,	1	•	(144,096)	(144,096)
income and social continuous taxes on post-remement behend	1	1	,			1	47,551	47,551
Net income	•	ı	1	1	ı	1	1,576,305	1,576,305
Reversal of reserve for dividends	ı	ì	1	,	•	(346,248)	,	(346,248)
Proposed allocation of income: Legal reserve Interest on capital Income tax on interest on capital	1 1 1			j t j	78,815	346,248	(78,815) (901,333) (159,059)	(555,085) (159,059)
BALANCES DECEMBER 31, 2001	5,640,184	2,739,949	3,039	188	417,303	346,248	5,552,412	14,699,323

The accompanying notes are an integral part of these statements.

STATEMENTS OF CHANGES IN FINANCIAL POSITION

FOR THE YEARS ENDED DECEMBER 31, 2001 AND 2000

(In thousands of Brazilian reais)

(Translation of the original in Portuguese)

	Com	npany	Consc	lidated
	2001	2000	2001	2000
SOURCES OF FUNDS:				
From operations-				
Net income	1,576,305	1.470.067	1,576,305	1.470.062
Minority interest	-	-		1,360
Items not affecting working capital	2,719,279		2,692,846	2,075,440
Depreciation and amortization of property, plant				
and equipment and deferred charges Monetary and exchange variations on	2,343,047	1,946,026	2,343,529	1,978,848
noncurrent items, net	218,872	75,862	218.872	81,187
Equity in subsidiaries, net of dividends	22.364	(69,092)	(4.540)	(14,598)
Disposal of permanent assets	39.369	3.019	39.358	(80,263)
Provision for contingencies	64.890	73.096	64.890	78.398
Amortization of goodwill - investment	32 043	31.868	32.043	78,398 31,868
Other	(1,306)	(69,092) 3,019 73,096 31,868	(1,306)	-
Funds provided by operations	4,295,584	3,530,846	4,269,151	3,546,862
Increase in long-term liabilities	866,939		868,252	140,978
Taxes	40	92,066		
Loans and financing	673,493	-	68 673,493	-
Payable to related companies	48,187	32 614	49,554	14,269
Post-retirement benefit plans accruals - CVM	70,107	02,014	40,004	14,200
Instruction No. 371 of December 13, 2000	144,178	-	144 096	-
Other	1,041	34,643	144,096 1,041	34,643
Increase in funds for capitalization/capital	-	250,572	-	250,572
Other sources	1,114,636	1,486,731	1,117,230	1,418,254
Spin-off - Telefônica Data Brasil Holding S.A.	207 799			
Investment grants, net of taxes on income	1.702	1.026	1.702	1.031
Transfer from noncurrent to current assets	434.059	- 1,026 848,397	436,305	870.996
Transfer of property, plant and equipment to	,	,	,	4,
capitalizable amounts Proceeds from sale of property, plant and	94,505	105,895	94,505	-
equipment and investments	7,897	26,887	8,056	176,277
Working capital merged	7,031	135,319	-	170,277
Unclaimed dividends	22.070		22,070	13.050
Income tax on interest on capital	356	0.004	0.50	9,291
Special reserve for dividends	346,248	345,892	346,248	345,892
Other	370,240	974	189	1,717
Other	-	314	109	1,111
Total sources	6,277,159	5,427,472		5,356,666

	Company		Consolidated	
	2001	2000	2001	2000
USES OF FUNDS: Increase in noncurrent assets	619,053	35,613	631,584	45,290
Increase in permanent assets	4,602,656	4,289,958	4,545,398	4,191,690
Investments Property, plant and equipment Deferred charges	68,681 4,478,437 55,538	311,024 3,978,934 -	9,600 4,480,260 55,538	104,738 4,085,354 1,598
Other uses of funds	1,953,127	1,882,813	1,957,112	1,895,693
Reversal of reserve for dividends Interest on capital Adjustment to retained earnings - post-retirement	346,248 1,060,392	503,995 819,368	346,248 1,060,392	503,995 819,368
benefit plans accruals Transfer for capital increase Reduction for share acquisition Treasury shares - capital reserve - dissident shareholders of CTBC Working capital merged Transfer from long-term to current liabilities Capital decrease from spin-off of Telefônica Data	96,545 - -	217,116 33,443	96,545 - -	217,116 33,443
	- - 241,349	18,007 - 290,806	- - 243,690	18,007 6,340 297,097
Brasil Holding S.A. Other	207,799 794	- 78	207,799 2,438	327
Total uses	7,174,836	6,208,384	7,134,094	6,132,673
DECREASE IN WORKING CAPITAL	(897,677)	(780,912)	(879,461)	(776,007)
REPRESENTED BY: Current assets-				
Beginning of year End of year	2,733,923 3,605,374	2,144,217 2,733,923	2,859,630 3,665,493	
	871,451	589,706	805,863	713,385
Current liabilities- Beginning of year End of year	4,321,460 6,090,588	2,950,842 4,321,460	4,440,234 6,125,558	2,950,842 4,440,234
	1,769,128		1,685,324	1,489,392
DECREASE IN WORKING CAPITAL	(897,677)	(780,912)	(879,461)	(776,007)

The accompanying notes are an integral part of these statements.

NOTES TO THE FINANCIAL STATEMENTS

AS OF DECEMBER 31, 2001 AND 2000

(Amounts in thousands of Brazilian reais, unless otherwise indicated)

(Translation of the original in Portuguese)

1. OPERATIONS AND BACKGROUND

a. Formation of the Company, its Controlling
Shareholders and Restructuring

Telecomunicações de São Paulo S.A. - Telesp (formerly Telesp Participações S.A. - TelespPar) ("TelespPar"), denominated as "Company" or "Telesp", was formed pursuant to article 189 of Law No. 9,472/97 of the General Telecommunications Law based on Decree No. 2,546 on April 14, 1998, as part of the spin-off of TELEBRÁS.

On July 29, 1998, the Federal Government sold, in a public auction held at the Rio de Janeiro Stock Exchange (BOVERJ), the TelespPar (holding company of Telecomunicações de São Paulo S.A. - Telesp and Companhia Telefônica da Borda do Campo - CTBC) controlling shares which were purchased by Tele Brasil Sul Participações S.A. - TBS, a consortium controlled by Telefónica Internacional S.A. - TISA (controlled by Telefônica S.A.). As a result of subsequent mergers in this consortium, on January 10, 1999, SPT Participações S.A. ("SPT") now holds TelespPar's controlling shares. On November 30, 1999, as previously approved by the National Telecommunications Agency (ANATEL), the Brazilian telecommunication regulatory agency, TelespPar's restructuring was completed, through successive mergers, as follows: (i) merger of CTBC into Telesp; (ii) merger of Telesp into TelespPar; and (iii) merger of SPT into TelespPar. After these mergers, SP Telecomunicações Holding S.A. (controlled by TISA) became the controlling shareholder of TelespPar. The name of TelespPar was changed to Telecomunicações de São Paulo S.A. - Telesp.

On June 30, 2000, the public offering for the exchange of all outstanding shares of the Company for BDRs (Brazilian Depositary Receipts) representing shares of Telefónica S.A. was concluded. As a result of this public offering and subsequent changes, on December 31, 2001, Telefónica S.A. holds, directly and indirectly, 84.34% of the common shares and 88.87% of the preferred shares of the Company.

The Company is registered with the Brazilian Securities Commission (CVM) as a publicly-held company and its shares are traded on Brazil's principal stock exchanges. The Company is also registered with the Securities and Exchange Commission - SEC, in the United States of America, and its American Depositary Shares - ADSs, level II, are traded on the New York Stock Exchange - NYSE.

b. The Telecommunications Services Subsidiaries

Up to November 30, 1999, the subsidiaries Telesp and CTBC were the principal providers of local fixed line telecommunications services in the State of São Paulo, under a Federal Government concession, which will expire on December 31, 2005, renewable for another period of 20 years.

Due to the corporate restructuring mentioned above on November 30, 1999 and the extinction of the subsidiaries Telesp and CTBC, their operations were assumed by the Company from that date.

On October 29, 1999, the subsidiary Assist Telefônica S.A. was formed; its business is to provide technical assistance services.

On December 22, 1999, the Company acquired from the Municipality of Ribeirão Preto, in a public auction, the controlling shares of Centrais Telefônicas de Ribeirão Preto S.A. - Ceterp ("Ceterp"), and its subsidiary Ceterp Celular S.A. On October 4, 2000, in accordance with the rules established in the privatization process, the Company concluded the acquisition, through public offering, of the common and preferred shares from minority shareholders. After these acquisitions, the Company held 96.97% of the preferred shares and 99.85% of the common shares of Ceterp. On November 27, 2000, in accordance with the rules applicable to the Brazilian telecommunications market, Ceterp sold its subsidiary Ceterp Celular S.A. Additionally, on November 30, 2000, Ceterp was merged into the Company.

On August 3, 2000, the wholly-owned subsidiary Telefônica Empresas S.A. was formed, with operations related to packet-switched data network service. On November 24, 2000, the Company made a capital increase in the subsidiary with cash and through fixed assets related to the packet-switched data network service, including the transfer of the authorization to explore this service.

On January 30, 2001, Telefônica Data Brasil Holding S.A. was formed, resulting from a partial spin-off of the Company's net assets. These assets were represented by the investment in the wholly-owned subsidiary Telefônica Empresas S.A. and accounts receivable. The objective of the formation of Telefônica Data Brasil Holding S.A. is to segregate operating activities related to packet-switched data network services, due to the operating and administrative restructuring in 2000.

2. PRESENTATION OF THE FINANCIAL STATEMENTS

The individual (Company) and consolidated financial statements as of December 31, 2001 and 2000 were prepared in accordance with accounting practices emanating from Brazilian corporate law, rules applicable to concessionaires of public telecommunications services, and standards and accounting procedures established by CVM.

a. Financial Statements - Company

- (i) In 2001, the statements of income and changes in financial position include specific operations of the Company.
- (ii) In 2000, the statements of income and changes in financial position include specific operations of the Company for the year and its operations as a service provider previously recorded by the subsidiary Ceterp, starting December 1, 2000.

b. Financial Statements - Consolidated

- (i) In 2001, include the balances and transactions of the subsidiaries Assist Telefônica S.A. and Aliança Atlântica Holding B.V.
- (ii) In 2000, include the balances and transactions of the subsidiaries Assist Telefônica S.A., Aliança Atlântica Holding B.V., Centrais Telefônicas de Ribeirão Preto S.A. Ceterp (merged on November 30, 2000) and Telefônica Empresas S.A. (spun-off on January 30, 2001).

All assets, liabilities, revenues and expenses from transactions between the consolidated companies were eliminated in consolidation.

Differences between net income of the Company and consolidated for the year ended December 31, 2000 are not relevant and are due to transactions recorded in the shareholders' equity of the subsidiaries and reflected in the income of the Company, through equity pick-up, but not presented in consolidated income.

3. SUMMARY OF PRINCIPAL ACCOUNTING PRACTICES

- (a) Cash and Cash Equivalents--Cash equivalents are considered to be all highly liquid temporary cash investments with original maturity dates of three months or less. These investments are meant to be held until maturity and are recorded at cost, plus income accrued to the balance sheet date.
- (b) Trade Accounts Receivable—Telecommunication services accounts receivable are stated at the tariff amounts on the date of rendering the service. This caption also includes accounts receivable from services rendered but not billed at the balance sheet date. The allowance for doubtful accounts is based on amounts considered unrecoverable.
- (c) Foreign Currency Transactions--Transactions in foreign currency are recorded at the prevailing exchange rate at the time of the transaction. Foreign currency denominated assets and liabilities are translated using the exchange rate at the balance sheet date. Exchange differences are recognized in income, when incurred.
- (d) Inventories--Stated at average acquisition cost, net of allowance for reduction in market value, and segregated into network expansion and maintenance/sale inventories. Inventories for use in network expansion are classified as "Construction in progress" under "Property, plant and equipment". Inventories for resale or maintenance are classified as "Inventories" in current assets.

- (e) Investments--Investments in subsidiaries are carried under the equity method. In the consolidated financial statements, all subsidiaries are consolidated. Other investments are recorded at cost, less a reserve for probable losses, when considered necessary.
- (f) Property, Plant and Equipment--Stated at acquisition and/or construction cost, less accumulated depreciation.

Improvement and repair costs when increasing installed capacity or operating life are capitalized; otherwise, these costs are charged to expense in the statements of income, as incurred.

Depreciation is calculated under the straight-line method based on the estimated useful lives of the assets and as determined by the public telecommunications service regulations. The principal depreciation rates are shown in Note 18.

- (g) <u>Deferred Charges</u>--Represented by preoperating costs stated at acquisition cost for which amortization will occur after the beginning of the operations, and by merged goodwill, being amortized over a period of five years.
- (h) Accrued Vacations--Amounts related to vacations due to employees are accrued in proportion to the period the employee is entitled to vacation.
- (i) Income and Social Contribution Taxes--Corporate income and social contribution taxes are accounted for on the accrual basis. Deferred taxes attributable to temporary differences and tax loss carryforwards are recognized as assets on the assumption of future realization.
- (j) Reserve for Contingencies--Updated to the balance sheet date based on the probable amount of the loss, taking into consideration the nature of each contingency. The bases and nature of the reserves are described in Note 25.
- (k) Revenue Recognition--Revenues related to services rendered are accounted for on the accrual basis. Revenues from public telephone tokens and prepaid card sales are recorded upon sale, as well as the related costs.
- (I) Financial Income (Expense), Net--Represents interest, monetary and exchange variations arising from financial investments, loans and financing obtained and granted, as well as results on hedge operations.

Interest on capital credited/charged is also included in this caption, and for financial statement purposes, the amounts to be paid are reversed to shareholders' equity, as a charge to retained earnings.

- (m) Post-retirement Benefit Plans--The Company sponsors an entity that provides pension and other post-retirement benefits to employees through a multisponsored plan. Actuarial liabilities were calculated using the projected unit credit method, as provided by CVM Instruction No. 371/00. Other considerations related to these plans are described in Note 28.
- (n) Employees' Profit Sharing--The Company recognized an accrual for employees' profit sharing which is subject to approval at the Annual Shareholders' Meeting.

- (o) <u>Derivatives</u>--In exchange options, the premium paid is amortized over the period of validity of the contract, with temporary results recognized in the financial statements based on the expectation of continuation until maturity. The results and balances of derivative operations (exchange swaps and exchange options) are presented in Notes 7 and 26.
- (p) Earnings per Thousand Shares--Calculated based on the number of shares outstanding at the balance sheet date.

4. OPERATING REVENUE, NET

	Comp	any	Consolidated		
	2001	2000	2001	2000	
Monthly changes	3,205,500	2,214,908	3,205,500	2,252,761	
Installation	242,858	171,294	242,858	171,665	
Local service	2,439,430	2,071,803	2,439,430	2,110,817	
Domestic long distance	3,714,981	2,967,461	3,714,981	3,016,641	
Intraregional	1,208,827	1,038,957	1,208,827	1,056,523	
Interregional	2.506,154	1,928,504	2,506,154	1,960,118	
Use of network	1,378,209	1,198,720	1,378,209	1,229,369	
Public telephone	175,948	202,643	175,948	208.944	
Business communication	372,127	351,009	372,127	365,465	
Sales revenue	-	-	50,323	29,342	
Other	590,127	420,176	619,611	435,875	
Gross operating revenue	12,119,180	9.598.014	12,198,987	9.820.879	
Taxes on gross revenue	(3,107,138)	(2,361,401)	(3,121,175)	(2,412,015)	
Discounts	(28,964)	(99,150)	(28,964)	(99,181)	
Net operating revenue	8,983,078 ======	7,137,463 ======	9,048,848 ======	7,309,683 ======	

On June 21, 2001, through Notices No. 17,149 and No. 17,150, the National Telecommunications Agency (ANATEL) approved tariff adjustments for fixed-switch telephone service (STFC), according to criteria established in the local and domestic long-distance concession contracts, effective June 24, 2001. The local basic plan had an average increase of 10.4%, including the productivity gain of 0.41%, while the maximum net tariffs for the

long-distance services basic plan had an average increase of 7.75%, including the productivity gain of 2.8%, as established in the concession contract. The net amounts of other STFC services and products were adjusted 10.9% on average.

On June 19, 2000, through Notices No. 9,444, No. 9,445 and No. 9,447, ANATEL approved tariff adjustments for fixed-switch telephone service (STFC), according to criteria established in the local and domestic long-distance concession contracts, effective June 22, 2000. The local basic plan had an average increase of 14.2%, while the maximum net tariffs for the long-distance services basic plan had an average increase of 11.9%, including the productivity gain of 2%, as established in the concession contract.

5. COST OF SERVICES PROVIDED AND OF SALES

	Company		Consolidated		
	2001	2000	2001	2000	
Depreciation and amortization Personnel	2,208,643	1,845,679	2,208,643	1,878,026	
	193,277	326,632	195.369	339,340	
Materials Outside services	53,987	70,406	54,263	85,287	
	2,257,546	1,698,036	2,273,821	1,733,653	
Products sold	-	103,693	28,140	14,089	
Other	104,867		105,018	91,607	
T-4-1	4.040.000	4.044.446	4 005 054	4.440.000	
Total	4,818,320	4,044,446	4,865,254	4,142,002	
	======	=======	=======	=======	

6. OTHER OPERATING (EXPENSE) INCOME, NET

	Company		Consolidated	
	2001	2000	2001	2000
Income	313,231	203,991	307,923	213,151
Technical and administrative services Income from supplies Dividends Fines on telecommunication services Recovered expenses Reversal of reserve for contingencies Other	24,575 24,827 1,853 98,627 51,261 32,766 79,322	6,499 17,095 10 69,823 21,936 3,498 85,130	16,549 24,827 1,853 98,652 53,954 32,766 79,322	25,833 3,674
Expenses	(569,468)	(200,826)	(570,165)	(212,152)
Supplies Goodwill amortization - Ceterp Donations and sponsorships Taxes (other than on income) Provision for contingencies Commissions on voice and data communication services (a) Other (b)	(7,858) (32,043) (12,446) (109,115) (103,172) (83,211) (221,623)	(31,868) (10,321) (6,214) (61,869)	(12,463) (109,703)	(14,808) (31,868) (10,565) (6,850) (64,044)
Net	(256,237)	3,165 =====	(262,242)	999

⁽a) Commissions to Telefônica Empresas S.A.

⁽b) Includes approximately R\$53,000 resulting from negotiations concluded during 2001 with telecommunication concessionaire companies relating to interconnection services.

7. FINANCIAL INCOME (EXPENSE), NET

	Company		Consolidated	
	2001	2000	2001	2000
Financial income	681,352	145,255	694,380	150,217
Income from temporary cash	************			J
investments	34,211	18,501	34,213	21,305
Gains on hedge operations	544,675	65,566	557,624	65,798
Other	84,913	56,893	84,990	58,726
Monetary/exchange variations	17,553	4,295	17,553	4,388
Financial expenses	(2,066,659)	(1,115,783)	(2,090,510)	(1,123,012)
Interest on capital	(1,060,392)	(819,368)	(1,060,392)	(819,368)
Interest on liabilities	(290,484)	(127,973)	(294,637)	(133,787)
Losses on hedge operations Expenses on financial	(365,495)	(31,045)	(366,851)	(31,045)
transactions	(55,932)	(40,207)	(56,719)	(40,861)
Monetary/exchange variations	(294,356)	(97,190)	(311,911)	(97,951)
Net	(1,385,307)	(970,528)	(1,396,130)	(972,795)
	======	======	=======	======

The entire effect of the Brazilian real's devaluation versus the U.S. dollar as of December 31, 2001 is included in monetary/exchange variations.

8. NONOPERATING INCOME (EXPENSE), NET

	Company		Consolidated	
	2001	2000	2001	2000
Income	31,211	38,821	31,382	188,290
Proceeds from sale of permanent				
assets	9,202	29,195	9,362	30,021
Sale of investment	249	-	249	148,564
Fines	17,499	6,244	17,511	6,244
Other	4,261	3,382	4,260	3,461
Expenses	(48,061)	(53,540)	(48,210)	(120,235)
Cost of permanent asset disposals	(47,266)	(32,214)	(47,414)	(34,022)
Cost of investment sold	-	- '	-	(64,300)
Fines	(36)	(7,507)	(36)	(7,508)
Other	(7 59)	(13,819)	(760)	(14,405)
Net	(16,850)	(14,719)	(16,828)	68,055

In accordance with the rules applicable to the Brazilian telecommunication market, on November 27, 2000, Ceterp and Telesp Celular concluded the purchase and sale transaction of Ceterp Celular. The amount paid by Telesp Celular was R\$148,564. The book value of the investment was R\$64,300. This transaction resulted in a nonoperating gain of R\$84,264.

9. INCOME AND SOCIAL CONTRIBUTION TAXES

The Company recognizes income and social contribution taxes monthly on the accrual basis and pays the taxes on an estimated basis. The taxes calculated on income as of the date of the financial statements are recorded in liabilities or assets, as applicable. Prepayments of income and social contribution taxes are recorded as recoverable taxes.

Reconciliation of Tax Charge to the Standard Tax Rates

The table below is a reconciliation of the reported tax charge and the amounts calculated by applying 34% (income tax of 25% and social contribution tax of 9%) in 2001 and 2000. Taxes on temporary items were calculated by applying the same 34% rate.

	Company	
	2001	2000
Income before taxes and profit sharing Employees' profit sharing	882,893 (84,204)	, ,
Income after profit sharing	798,689	946,084
Social contribution tax: Charge Permanent differences-	(71,882)	(85,148)
Equity in subsidiaries Other	(1,919) (2,149)	7,448 (1,605)
Social contribution tax charge in the statement of income	(75,950)	(79,305)
Income tax: Charge Permanent differences-	(199,672)	(236,521)
Equity in subsidiaries Other	(5,333) (1,821)	19,628 813
Income tax charge in the statement of income	(206,826)	(216,080)
Total (income and social contribution taxes)	(282,776) =====	(295,385) ======

	Consolidated	
	2001	2000
Income before taxes and profit sharing Employees' profit sharing	870,602 (85,236)	1,038,563 (56,144)
Income after profit sharing	785,366	
Social contribution tax: Charge Permanent differences-	(70,683)	(88,418)
Equity in subsidiaries Other	- (1,740) 	1,315 (1,552)
Social contribution tax charge in the statement of income	(72,423)	(88,655)
Income tax: Charge Permanent differences- Equity in subsidiaries Other	(196,341) 1,135 (1,824)	2,589
Other items- Incentives (cultural, meals and transportation)	-	2,594
Income tax charge in the statement of income	(197,030)	(241,710)
Total (income and social contribution taxes)	(269,453)	(330,365)

The components of deferred tax assets and liabilities on temporary differences are shown in Notes 12 and 22, respectively.

10. CASH AND CASH EQUIVALENTS

	Company		Consolidated	
	2001	2000	2001	2000
Cash and banks Temporary cash investments	7,693 194,921	10,012 29,769	10,114 196,184	15,989 81,047
	202,614	39,781	206,298	97,036
	======	=====	=====	=====

11. TRADE ACCOUNTS RECEIVABLE, NET

	Com	pany	Consolidated		
	2001	2000	2001	2000	
Unbilled Billed	659,702 1,400,678	510,431 1,202,226	659,702 1,429,468	522,264 1,238,513	
Gross accounts receivable Allowance for doubtful accounts	2,060,380 (301,777)	1,712,657 (142,172)	2,089,170 (307,788)	1,760,777 (142,270)	
Total	1,758,603 ======	1,570,485	1,781,382	1,618,507 ======	
Current Past due - 1 to 30 days Past due - 31 to 60 days Past due - 61 to 90 days Past due - 91 to 120 days Past due - more than 120 days	1,189,155 310,426 92,400 41,594 26,046 400,759	1,098,278 283,979 58,951 37,439 26,238 207,772	1,217,946 310,426 92,400 41,594 26,046 400,758	1,146,398 283,979 58,951 37,439 26,238 207,772	
Total	2,060,380	1,712,657	2,089,170	1,760,777	

The Company has balances receivable and payable under negotiation with Embratel. In August 2001, an agreement was entered into between the parties, defining an arbitrage process to be concluded during 2002. Amounts receivable and payable are recorded based on studies prepared by the Company; significant changes to such amounts are not expected. Amounts receivable under discussion with Embratel are shown as current in the table above, amounting to R\$68,258 as of December 31, 2001.

12. DEFERRED AND RECOVERABLE TAXES

	Com	Company		Consolidated		
	2001	2000	2001	2000		
Income tax withheld at source Prepaid income tax Prepaid social contribution tax Tax loss carryforward credits Social contribution tax loss credits Tax credit from corporate restructuring	123,274 158,619 72,469 155,438 55,705 754,902	11,497 171,972 57,253 201,531 72,218 1,026,507	125,904 158,718 72,505 162,063 58,090 754,902	11,541 171,972 57,253 202,513 72,575 1,026,507		
Deferred taxes	367,901	144,649	372,914	145,681		
Reserve for contingencies Post-retirement benefit plans Other temporary differences	97,470 47,579 222,852	65,031 - 79,618	97,470 47,579 227,865	65,868 - 79,813		
State VAT Other	326,942	10,694 1,110 	329,723 2,684	14,026 1,701		
Total	2,015,250 ======	1,697,431 ======	2,037,503	1,703,769		
Current Noncurrent	1,060,811 954,439 ======	697,139 1,000,292 ======	1,074,054 963,449 ======	701,301 1,002,468		

Deferred Income and Social Contribution Taxes

The Company has assets of R\$211,143, representing income and social contribution tax loss carryforwards of R\$621,753 and R\$618,944 (remaining balances from December 31, 1999), respectively. According to the tax legislation in force, the tax losses can be offset against future taxable profits, up to the annual limit of 30% of these future profits. Therefore, to utilize the existing income and social contribution tax loss carryforwards, it will be necessary to generate taxable profit of R\$2,072,510 and R\$2,063,147, respectively.

Considering that the Company is amortizing goodwill on the acquisition of an investment (which became tax deductible upon the corporate restructuring in October 1999) and considering the possibility of deducting, for tax purposes, interest on capital as a return to the shareholders, the expectation of generating taxable profit in an amount sufficient to offset the tax loss is over three years.

As discussed in the notes to the financial statements as of December 31, 2000, the corporate restructuring was carried out so as to avoid that the amortization of the merged goodwill would adversely affect the Company's future results and the payment of dividends to its shareholders, and to ensure the realization of the tax credit used to increase capital.

The accounting records maintained for the Company's corporate and tax purposes include specific accounts related to merged goodwill and the related reserve, as well as the corresponding amortization, reversal of reserve and tax credit, the balances of which are as follows:

	Company and		
	Consolidated		
	2001	2000	
Goodwill	2,263,374	3,062,212	
Reserve	(1,508,472)	(2,035,705)	
Net	754,902 ======	1,026,507	
Goodwill amortization Reversal of reserve Tax credit	798,838 (527,233) (271,605)	798,837 (525,235) (273,602)	
Effect on income	-		

As shown above, the amortization of goodwill, net of reversal of the related reserve and the corresponding tax credit, had no effect on net income and, consequently, on the calculation basis for mandatory minimum dividends.

For a better presentation of the Company's financial position and results of operations in the financial statements, the net amount of R\$754,902 (R\$1,026,507 as of December 31, 2000) which, in essence, represents the merged tax credit, was recorded in the balance sheet as current assets (R\$271,605 as of December 31, 2001 and 2000) and noncurrent assets (R\$483,297 as of December 31, 2001 and R\$754,902 as of December 31, 2000), under the caption "Deferred and recoverable taxes". Amortization of goodwill, reversal of the reserve and the corresponding tax credit are included as operating income and expense in the statements of income.

13. LOANS AND MARKETABLE SECURITIES

		Company		Consolidated	
		2001	2000	2001	2000
Repassed loans in foreign of	currency	4,068	3,573	4,068	3,573
Tax incentives, net of allow	ance	20,771	20,771	20,771	20,771
Amounts linked to National	Treasury securities	6,187	5,732	6,187	5,732
Other	•	4	3	4	3
		=====	=====	=====	=====
	Total	31,030	30,079	31,030	30,079
		=====	. =====	=====	=====
Current		2,108	1,777	2,108	1,777
Noncurrent		28,922	28,302	28,922	28,302
		=====	=====	=====	=====

14. OTHER RECOVERABLE AMOUNTS

		Company		Consolidated	
		2001	2000	2001	2000
Advances to employees Advances to suppliers Escrow deposits Other advances Other		9,319 1,350 144,182 25,001 2,680	10,219 28,333 116,552 24,935 1,032	9,430 1,790 144,207 25,001 2,699	10,848 28,333 116,552 24,942 1,033
	Total	182,532 =====	181,071 =====	183,127 =====	181,708 =====
Current Noncurrent		38,183 144,349 =====	113,885 67,186 =====	38,753 144,374 =====	114,522 67,186 =====

15. INVENTORY OF MATERIALS

	Company		Consolidated	
	2001	2001 2000		2000
•	203,97			
Consumable stores	7	198,514	204,050	200,228
Resale items	226,269	-	246,811	3,692
Scrap	1,168	1,287	1,168	1,287
Public telephone prepaid cards	3,490	1,808	3,490	1,808
Imports in transit	-	-	-	9,368
Allowance for reduction to market value	(872)	(872)	(895)	(872)
Total	434,032	200,737	454,624	215,511
	======	======	======	======

16. OTHER ASSETS

	Company		Consolidated	
	2001	2000	2001	2000
Prepaid expenses	79,929	13,688	79,935	13,690
Receivables from related companies	97,043	52,600	95,516	30,351
Other	34,863	84,694	35,224	85,549
Total	211,835	150,982	210,675	129,590
	=====	=====	=====	=====
Current	109,023	110,119	108,274	110,976
Noncurrent	102,812	40,863	102,401	18,614
	=====	=====	=====	=====

17. INVESTMENTS

	Company		Consolidated	
	2001	2000	2001	2000
In subsidiaries carried under the equity method	94,036	241,584	9,600	<u>-</u> ,
Aliança Atlântica Holding B.V.	41,272	37,747	_	-
Assist Telefônica S.A.	43,164	9,972	-	-
Telefônica Empresas S.A. Companhia AIX de	-	193,865	-	-
Participações	9,600	-	9,600	-
Investments carried at cost	92,132	92,131	132,593	128,243
Portugal Telecom	75,362	75,362	115,823	111,474
Other companies	35,722	35,736	35,722	35,736
Other investments	3,360	3,360	3,360	3,360
Tax incentives	77,934	77,934	77,934	77,934
Allowance for losses	(100,246)	(100,261)	(100,246)	(100,261)
Total	186,168 =====	333,715 =====	142,193 =====	128,243

The principal financial information on the subsidiaries, as of December 31, 2001 and 2000, is as follows:

		2001			2000	
	Aliança	Assist	Companhia	Aliança	Assist	Telefônica
	Atlântica	Telefônica	AIX	Atlântica	Telefônica	Empresas
Capital Retained earnings (accumulated deficit)	82,544	69,027 (25,863)	30,000	73,670 1,824	10,000 (28)	198,286 (4,421)
Shareholders' equity	82.544	43,164	30.000	75.494	9.972	193,865
•	=====	=====	=====	======	======	======
Number of subscribed shares Number of unpaid shares	88,148 -	94,000 (24,974)	9,600 -	88,148 -	10,000 -	198,286 -
Number of paid-up shares	88,148	69,026	9,600	88,148	10,000	198,286
Number of shares owned	44,074	69,026	9,600	44,074	10,000	198,286
Common Ownership:	44,074	69,026	9,600	44,074	10,000	198,286
Common - %	50	100	32	50	100	100
Total - %	50	100	32	50	100	100

The equity pick-up of the Company is as follows:

	2001	2000
Ceterp Aliança Atlântica Assist Telefônica Telefônica Empresas	4,560 (25,890)	74,793 12,333 54 (4,421)
Total	(21,330)	82,759

On August 3, 2000, a wholly-owned subsidiary Telefônica Empresas S.A. was formed, in order to provide packet-switched data network services. On November 24, 2000, the Company made a capital increase in its wholly-owned subsidiary, in cash and through property items related to the packet-switched data network service, including the transfer of the authorization to explore this service.

Net operating revenue and net loss for the period ended December 31, 2000 of Telefônica Empresas S.A. were R\$9,267 and R\$4,421, respectively.

On January 30, 2001, as a result of a spin-off of the Company's net assets, Telefônica Data Brasil Holding S.A. was formed, and the spun-off amount represented the investment in Telefônica Empresas S.A. The book value was based on an appraisal report prepared by a specialized company, in accordance with the provisions of corporate law, as of December 31, 2000, represented by:

Investment as of December 31, 2000	193,865
Accounts receivable from Telefônica Empresas S.A.	13,934
Spun-off amount	207,799
	=====

On November 20, 2001, the Company subscribed part of the capital increase of Companhia AIX de Participações, contributing R\$9,600 (see Note 18 for information on this investment).

18. PROPERTY, PLANT AND EQUIPMENT, NET

				Company			
			2001			2000	
	Annual depreciation rates (%)	Cost	Depreciation	Net book value	Cost	Depreciation	Net book value
Property, plant and equipment in service		33,267,251	(17,295,123)	15,972,128	27,971,198	(15,580,680)	12,390,518
Switching and transmission equipment Transmission equipment, aerial, underground and building cables,	12.50	13,585,220	(7,725,725)	5,859,495	11,890,812	(7,125,596)	4,765,216
teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and	10.00 and 20.00	10,657,767	(5,861,990)	4,795,777	8,342,919	(5,175,239)	3,167,680
towers	5.00 to 6.67	343,687	(153,040)	190,647	310,015	(139,669)	170,346
Subscriber, public and booth equipment	12.50	1,337,998	(512,924)	825,074	974,049	(427,096)	546,953
Electronic data processing equipment	20.00	466,343	(282,652)	183,691	396,303	(221,492)	174,811
Buildings and underground cables	4.00	6,037,773	(2,537,197)	3,500,576	5,363,831	(2,321,967)	3,041,864
Vehicles	20.00	71,574	(62,361)	9,213	78,210	(70,108)	8,102
Land Other passts	- 10 to 20	239,024	- (450.024)	239,024	224,687	(00 543)	224,687
Other assets	10 to 20	527,865	(159,234)	368,631	390,372	(99,513)	290,859
Construction in progress	-	1,539,911	-	1,539,911	3,126,596	-	3,126,596
Total		34,807,162	(17,295,123)	17,512,039 ======	31,097,794	(15,580,680)	15,517,114
Average depreciation rates - %			=======	10.24	=======		9.99
Assets fully depreciated				7,326,853			6,712,959
				=======			=======
			2001	Consolidated		2000	
	Annual		2001			2000	Not
	Annual depreciation rates (%)	Cost		Net book value	Cost		Net book value
		Cost	Depreciation	Net book value		Depreciation	book value
Property, plant and equipment in service	depreciation	Cost 33,270,918		Net book	Cost 28,095,283		book
Switching and transmission equipment Transmission equipment, aerial,	depreciation		Depreciation	Net book value		Depreciation	book value
Switching and transmission equipment	depreciation rates (%)	33,270,918	Depreciation (17,295,699)	Net book value	28,095,283	Depreciation (15,600,950)	book value 12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and fumiture	depreciation rates (%)	33,270,918	Depreciation (17,295,699)	Net book value	28,095,283	Depreciation (15,600,950)	book value 12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and	12.50 10.00 to 20.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857)	book value 12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers	depreciation rates (%) 12.50 10.00 to	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040)	Net book value 15,975,219 5,859,495 4,797,142 190,647	28,095,283 11,957,904 8,376,492 310,015	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669)	book value 12,494,333 4,819,568 3,199,635 170,346
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment	12.50 10.00 to 20.00 5.00 to 6.67	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265)	book value 12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers	12.50 10.00 to 20.00 5.00 to 6.67 12.50	33,270,918 13,585,220 10,659,312 343,687 1,338,001	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669)	12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950)(7,138,336) (5,176,857) (139,669) (427,265) (224,214)	12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles Land	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00 4.00 20.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860) (2,537,197) (62,361)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265) (224,214) (2,321,967) (70,666)	book value 12,494,333 4,819,568 3,199,635 170,346 547,087 177,650 3,041,864 8,819 224,687
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00 4.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860) (2,537,197)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265) (224,214) (2,321,967)	12,494,333
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles Land	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00 4.00 20.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860) (2,537,197) (62,361)	Net book value 15,975,219 	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265) (224,214) (2,321,967) (70,666)	book value 12,494,333 4,819,568 3,199,635 170,346 547,087 177,650 3,041,864 8,819 224,687
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles Land Other assets	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00 4.00 20.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860) (2,537,197) (62,361) (159,422)	Net book value 15,975,219 5,859,495 4,797,142 190,647 825,077 184,484 3,500,576 9,213 239,024 369,561 1,539,993 17,515,212	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265) (224,214) (2,321,967) (70,666) (101,976)	book value 12,494,333 4,819,568 3,199,635 170,346 547,087 177,650 3,041,864 8,819 224,687 304,677 3,220,994 15,715,327
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles Land Other assets Construction in progress	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00 4.00 20.00	33,270,918 13,585,220 10,659,312 343,687 1,338,001 467,344 6,037,773 71,574 239,024 528,983 1,539,993	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860) (2,537,197) (62,361) (159,422)	Net book value 15,975,219	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265) (224,214) (2,321,967) (70,666) (101,976)	book value 12,494,333 4,819,568 3,199,635 170,346 547,087 177,650 3,041,864 8,819 224,687 304,677 3,220,994
Switching and transmission equipment Transmission equipment, aerial, underground and building cables, teleprinters, PABX, energy equipment and furniture Underground and marine cables, poles and towers Subscriber, public and booth equipment Electronic data processing equipment Buildings and underground cables Vehicles Land Other assets Construction in progress	12.50 10.00 to 20.00 5.00 to 6.67 12.50 20.00 4.00 20.00	33,270,918 	Depreciation (17,295,699) (7,725,725) (5,862,170) (153,040) (512,924) (282,860) (2,537,197) (62,361) (159,422)	Net book value 15,975,219	28,095,283 	Depreciation (15,600,950) (7,138,336) (5,176,857) (139,669) (427,265) (224,214) (2,321,967) (70,666) (101,976)	book value 12,494,333 4,819,568 3,199,635 170,346 547,087 177,650 3,041,864 8,819 224,687 304,677 3,220,994 15,715,327

As of June 30, 2001, construction in progress included amounts related to advances to Barramar for cable passageway rights. In August 2001, a Private Instrument for Assignment of Credits and Other Covenants was entered into, under which credits amounting to R\$94,505 of the Company are now due from Companhia AIX de Participações, payable with shares to be issued by that company; on November 20, 2001, a capital increase of R\$30,000 was approved, of which R\$9,600 represents the Company's portion (see Note 17). As a result, the remaining net portion of R\$84,905 is recorded as "Amounts for capitalization" in noncurrent assets. An additional balance of R\$30,240 was settled by the transfer of highway passageway cable rights, and continues to be classified in the property accounts, being amortized over 20 years.

19. DEFERRED CHARGES

As of December 31, 2001 and 2000, deferred charges were represented principally by the goodwill paid on the acquisition of Ceterp S.A., presented in this account due to that company's subsequent merger. The period for amortization of the goodwill, based on the expectation of future profitability, is 60 months.

	Company		Consolidated	
	2001	2000	2001	2000
Preoperating expenses	55,537	-	55,537	-
Other		-	-	1,584
Merged goodwill - Ceterp S.A.	125,427	157,470	125,427	157,470

Cost	187,951	187,951	187,951	187,951
Accumulated amortization	(62,524)	(30,481)	(62,524)	(30,481)
Total	180,964 =====	157,470 =====	180,964 =====	159,054 =====

Preoperating expenses refer to costs incurred during the preoperating stage for long-distance services; amortization will start when the respective service is placed in commercial operation.

20. PAYROLL AND RELATED CHARGES

	Com	Company		olidated
	2001	2000	2001	2000
	19,27			
Salaries and other compensation	4	24,444	19,422	26,758
Payroll charges	60,532	58,212	60,774	62,799
Benefits	14,154	16,259	14,203	17,507
Total	93,960	98,915	94,399	107,064
	=====	=====	=====	=====

21. ACCOUNTS PAYABLE AND ACCRUED EXPENSES

	Com	pany	Conso	lidated
	2001	2000	2001	2000
Suppliers Third-party retentions	997,230 277,391	1,307,321 225,315	999,929 277,528	1,362,936 226,141
Total	1,274,621 ======	1,532,636	1,277,457 ======	1,589,077 ======

22. TAXES

a. Indirect Taxes

	Company		Consolidated	
	2001	2000	2001	2000
State VAT	390,424	250,739	390,970	258,601
PIS and COFINS (taxes on sales)	40,317	32,931	40,463	34,272
Other of the control	12,661	679	14,351	716
Total				
- current	443,402	284,349	445,784	293,589
	=====	======	=====	=====

b. Taxes on Income

	Com	Company		olidated
	2001	2000	2001	2000
Income tax payable Social contribution tax payable	130,495 48,348	148,831 48,884	130,896 48,490	148,931 48,927
Tota	178,843	197,715	179,386	197,858
Current	135,070	53,178	135,586	53,321
Long term	43,773	144,537	43,800	144,537
	=====	=====	=====	=====

23. PROFIT PARTICIPATION

		Company		Consolidated	
		2001	2000	2001	2000
Intere	st on capital	1,051,925	899,312	1,051,925	899,312
Telefá	ónica S.A.	214,619	217,522	214,619	217,522
	Telefónica Internacional S.A.	344,309	-	344,309	-
	SP Telecomunicações Holding S.A.	183,807	150,131	183,807	150,131
	Tele Ibero Americana Ltda.	35,060	26,461	35,060	26,461
•	Minority shareholders	274,130	505,198	274,130	505,198
Divide	ends	11,817	94,904	11,817	94,904
	SP Telecomunicações Holding				
S.A.	,	-	13,738	-	13,738
	Tele Ibero Americana Ltda.	-	2,620	-	2,620
	Minority shareholders	11,817	78,546	11,817	78,546
Emplo	pyees' profit sharing	45,206	52,191	45,554	57,774
	Total	1,108,948 ======	1,046,407 ======	1,109,296 ======	1,051,990

24. LOANS AND FINANCING

Composition

		Annual		Consolidated balance as of December 31, 2001		
	Currency	interest rate - %	Maturity	Current	Long term	Total
Mediocrédito	US\$	1.75	2014	7,605	80,261	87,866
CIDA	CAN\$	3.0	2005	341	644	985
Comtel	US\$	10.75	2004	22,425	719,324	741,749
EDC II	US\$	LIBOR + 1.0	2002	13,941	<u>-</u>	13,941
EDC III	US\$	LIBOR + 1.0	2002	14.716	_	14,716
Loans with related companies				,		,
(Note 29)				1,032,826	-	1,032,826
Other loans in foreign currency			To 2004	1,544,374	567,575	2,111,949
Total				2,636,228	1,367,804	4,004,032

		Annual		Consolidated balance as of December 31, 2000		
	Currency	interest rate - %	Maturity	Current	Long term	Total
Mediocrédito CIDA Comtel EDC I A EDC I B EDC II EDC III Other loans in foreign	US\$ CAN\$ US\$ US\$ US\$ US\$ US\$	1.75 3.00 10.75 11.55 LIBOR + 1.50 LIBOR + 1.00 LIBOR + 1.00	2014 2005 2004 2001 2001 2002 2002	6,444 306 18,538 1,020 207 23,586 12,469	73,517 775 606,175 - - 11,733 12,384	79,961 1,081 624,713 1,020 207 35,319 24,853
currency			To 2001	1,131,206 	-	1,131,206
Total				1,193,776	704,584	1,898,360

The composition of other loans in foreign currency is as follows:

	Curronau	Appual interest rate 9/	Consolidated balance as of
	Currency	Annual interest rate - %	December 31, 2001
Resolution No. 2,770 Resolution No. 2,770 Resolution No. 4,131 Import financing Debt assumption	US\$ JPY US\$ US\$ US\$	2.84 to 12.00 0.80 to 4.50 LIBOR + 1.00 to 8.50 LIBOR + 0.15 to 1.40 LIBOR + 0.50 to 11.68	1,084,795 253,971 283,298 165,736 324,149
·			2,111,949 ======
	Currency	Annual interest rate - %	Consolidated balance as of December 31, 2000
Resolution No. 2,770 Resolution No. 4,131 Resolution No. 4,131	US\$ JPY US\$	5.40 to 11.00 1.88 8.35	973,355 138,234 19,617
			1,131,206

The Company has exchange hedge operations in the amount of R\$4,002,163, equivalent to 99.9% of its debt in foreign currency as of December 31, 2001, including loans with related companies (see Note 29). As of that date, the Company had recorded a net gain of R\$190,773 related to hedge operations, and a liability balance in the amount of R\$297,911.

Loans and financing, Company and consolidated, are guaranteed by:

		2001	2000
Comtel Mediocrédito	Guaranteed by Telebrás Guaranteed by Federal Government	741,749 87,866	624,713 79,961
Total		829,615	704,674
		=====	=====
Current		30,030	24,982
Long term		799,585	679,692
		=====	======

25. RESERVE FOR CONTINGENCIES

The Company, as an entity and also as the successor to the companies merged, and its subsidiaries are involved in labor, tax and civil proceedings filed with different courts. Company management, based on the opinion of its legal counsel, has recognized reserves for those cases where an unfavorable outcome is considered probable, as follows:

		Company/ Consolidated	
Nature	2001	2000	
Labor	80,140	52,911	
Tax Civil	284,116 18,305	110,641 9,939	
Total	382,561 =====	173,491	
Current Long term	7,882 374,679	6,449 167,042	

25.1. Labor Contingencies

The Company has various labor contingencies totaling approximately R\$874,509, and has accrued R\$80,140 to cover probable losses.

25.2. Tax Contingencies

Regarding tax issues, the following aspects should be considered: (i) the possible existence of differences as regards the interpretation of the application of taxes to certain revenue accounts; (ii) recognition of the principal taxes, pending future approval by the tax authorities, is subject to the full extinguishment of the tax obligation after the five-year expiration period from the date of such recognition; (iii) the lack of agreement in the interpretation of tax legislation may generate litigation which, if concluded by the Judiciary in favor of the taxpayer, may result in amounts receivable for the Company.

The principal legal proceedings for which an unfavorable outcome to the Company is considered as possible but not probable by its legal counsel, and not covered by the reserves for contingencies, are:

- Claims by the National Institute of Social Security (INSS), amounting to R\$441,000, referring to:
 - Collection of the Work Accident Insurance (SAT) and the assignment of joint liability for social security contributions allegedly not paid by contracted parties, amounting to approximately R\$289,000.
 - Social security contributions on the payment of compensation arising from the replacement of salary losses originating from the Government's economic stabilization plans "Plano Verão", amounting to approximately R\$30,000, and "Plano Bresser", amounting to approximately R\$77,000.
 - Notification demanding social security contributions, SAT and amounts for third parties National Institute for Agrarian Reform and Colonization (INCRA) and Brazilian Mini and Small Company Supporting Agency (SEBRAE) on the payment of various salary amounts for the period from January 1999 to December 2000, amounting to approximately R\$45,000.
- Claims by the Finance Department of the State of São Paulo, totaling R\$483,000, referring to:
 - Assessments on October 31 and December 13, 2001, related to ICMS (State VAT) supposedly due on international long-distance calls amounting to approximately R\$123,000 for the period from November 1996 to March 1998, and to R\$130,000 for the period from April 1998 to December 1999.
 - Assessment, on February 29, 2000, requiring payment of the ICMS supposedly due on cell phone activation in the period from January 1995 to December 1997, plus fines and interest, amounting to approximately R\$230,000.

25.3. Civil Contingencies

Public Class Action lawsuits related to the Community Telephony Plan (PCT), claiming the possible right for indemnity for purchasers of the expansion plans who did not receive shares for their financial investment, in the municipalities of Santo André, Diadema, São Caetano do Sul, São Bernardo do Campo, Ribeirão Pires and Mauá, involving a total amount of approximately R\$424,000.

	Com	pany	Conso	lidated
	2001	2000	2001	2000
	149,94			
Liabilities with related companies	0	116,669	142,884	97,856
Post-retirement benefit plans accruals	144,178	-	144,178	-
Temporary losses on payables operations	297,012	-	297,911	-
Other payables	49,018	99,623	49,076	103,577
Total	640,148	216,292	634,049	201,433
Current	417.969	141.012	418.926	144.968
Long term	222,179	75,280	215,123	56,465
•	=====	=====	======	=====

27. SHAREHOLDERS' EQUITY

a. Capital

Paid-up capital as of December 31, 2001 is R\$5,640,184 (R\$5,847,983 on December 31, 2000), represented by shares without par value, distributed as follows:

Outstanding shares: Common shares		165,322,469,526
Preferred shares		328,342,876,111
	Total	
outstanding shares		493,665,345,637
Treasury shares:		=========
Common shares		719,366,993
Preferred shares		11,014,010
	Total	
treasury shares		730,381,003
•		=========
Total shares:		
Common shares		166,041,836,519
Preferred shares		328,353,890,121
	Total	494,395,726,640
Book value per thousand sh	ares - R\$	29.73
		===========

Preferred shares are nonvoting but have priority in the redemption of capital and payment of noncumulative minimum dividends of 6% of capital.

b. Capital Reserves

- Premium on subscription of shares This reserve represents the amount exceeding book value of the shares arising from issuance or capitalization on the date of issuance.
- Donations and investment grants Represents amounts received as donations concerning property additions resulting from plant expansion of telecommunication services.
- Other capital reserves Represented by tax incentive investments.

c. Income Reserves

• Legal reserve - This reserve is mandatorily established by the Company at 5% of annual net income, up to 20% of capital or 30% of capital plus capital reserves. Above these limits, allocation is no longer mandatory. This reserve may only be used to increase capital or to offset an accumulated deficit.

d. Retained Earnings

The remaining balance of net income is included in retained earnings and will be used for future capital increases, to provide for the modernization and expansion of the telecommunications system.

Under the terms of article 199 of Law No. 6,404/76, management will propose the capitalization of excess reserves from profits, at the Annual Shareholders' Meeting.

e. Special Reserve for Dividends

According to the Company's bylaws, dividends of at least 25% of adjusted net income should be distributed for each year ended December 31, provided the amounts are available. Preferred shares have priority to the annual dividend.

Dividends are calculated pursuant to the Company's bylaws and in conformity with corporate law. For 2001, dividends with the inclusion of interest on capital were calculated considering the pro rata rights of the new shares issued during the year, as follows:

e.1. Statutory Minimum Dividends Calculated Based on Capital

	2001	2000
Capital	5,640,184	5,847,983
Percentage of 6% for mandatory minimum dividends calculated on a pro rata basis	338,411 ======	350,571 ======

e.2. Statutory Minimum Dividends Calculated Based on Adjusted Net Income

_	2001	2000
	1,576,30	
Net income Allocation to legal reserve	5 (78,815)	1,470,067 (73,503)
Adjusted net income	1,497,490	1,396,564
Statutory minimum dividends of 25%	374,372	349,141
Common shares Preferred shares	125,373 248,999	116,956 232,185
		2001
	Gross	Net
Dividends (interest on capital) per thousand shares - R\$	2.147997645	5 1.825797998
		2000
	Gross	Net
Dividends per thousand shares - R\$: Shares outstanding before the restructuring Shares issued on the merger of Ceterp	1.660295053 0.138357921	
	2001	2000
Number of shares - in thousands	494,395,727	494,395,727
Common shares Preferred shares	166,041,837 328,353,890	

f. Interest on Capital

As proposed by management, as of December 31, 2001 and 2000, interest on capital was recognized to be included in full in dividends, pursuant to article 9 of Law No. 9,249/95, net of withholding tax at source, after approval at the Annual Shareholders' Meeting.

This was determined as follows:

	2001	2000
Interest on capital	1,060,392	819,368
Common shares Preferred shares	355,112 705,280	275,183 544,185
Withholding tax at source	(159,059)	(122,905)
Interest on capital included in dividends	901,333	696,463

Exempt shareholders will receive interest on capital in full, not subject to withholding tax.

In relation to the amount of R\$1,060,392 of interest on capital proposed for 2001, the amount of R\$346,248 is being maintained in the special reserve for dividends.

Interest on capital credited in 2001 is over the minimum dividend established by the Company's bylaws and article 202 of Law No. 6,404/76.

g. Payment of Dividends

Management is proposing that the balance of the "Special reserve for dividends", recognized in 2000, in the amount of R\$345,892 increased by withholding tax on exempt shares, for a total of R\$346,248, be reversed and paid by the end of the year 2002, to registered shareholders as of December 31, 2000, as it is proposing the formation of a new special reserve for the payment of dividends in the amount of R\$346,248, related to a portion of the dividends declared based on the financial statements as of December 31, 2001, in order to ensure the Company's economic and financial stability.

28. POST-RETIREMENT BENEFIT PLANS

Telesp, together with other companies of the former Telebrás System, sponsors private benefit plans and health care plans for retirees, managed by Fundação Sistel de Seguridade Social (Sistel). Until December 1999, all sponsors of the plans managed by Sistel were unified as to all plans then existent. On December 28, 1999, the sponsors of the plans managed by Sistel negotiated the conditions for the creation of plans separated by sponsor and the continuation of participation in the unified plans only for participants who were already retired on January 31, 2000 (PBS-A), resulting in a proposal for restructuring the statutes and regulations of Sistel, which was approved by the Supplementary Pension Plan Secretariat on January 13, 2000.

Due to the break in unification in December 1999, Telesp individually sponsors a defined retirement benefit plan (PBS Telesp Plan) which covers approximately 2% of the Company's employees. In addition to the supplemental pension benefit, health care (PAMA) is provided to retired employees and their dependents, at shared costs. Contributions for the PBS Telesp Plan are determined based on actuarial valuations prepared by independent actuaries, in accordance with the rules in force in Brazil. The method used to determine costing is the capitalization method and the contribution by the sponsoring entity is 13.5% of payroll of employees covered by the plan, of which 12% is allocated to costing of the PBS Telesp Plan and 1.5% to costing of the PAMA Plan.

For the other 98% of Telesp's employees, there is an individual defined contribution plan - Visão Telesp Benefit Plan, established by Sistel in August 2000. The Visão Telesp Plan is supported by contributions made by the participants (employees) and by the sponsor which are credited to participants' individual accounts. Telesp is responsible for the costing of all administrative expenses and plan maintenance, including participant's death and disability risks. The employees participating in the defined benefit plan (PBS Telesp) were granted the option of migrating to the Visão Telesp Plan, for which the deadline was October 31, 2000. The Visão Telesp Plan was also offered to the other employees who did not participate in the PBS Telesp Plan, as well as to new employees. The Company's contributions to the Visão Telesp Plan are equal to the employee's, varying from 2% to 9% of salary, based on the percentage chosen by the participant.

During 2001, the Company made contributions to the PBS Telesp Plan of R\$216 (R\$40,618 in 2000) and to the Visão Telesp Plan of R\$17,534 (R\$4,585 in 2000).

Assist individually sponsors a defined contribution plan, similar to the Telesp Plan, the Visão Assist Benefit Plan, which covers approximately 34% of the Company's employees. Company contributions to this plan in 2001 were R\$85.

As provided under CVM Resolution No. 371, of December 13, 2000, the Company elected to recognize the actuarial liabilities directly in shareholders' equity as of December 31, 2001, net of related tax effects. Regarding the actuarial valuation of the plans, the Company established the projected unit credit method, considering the plans' assets as of November 30, 2001, as permitted by Technical Interpretation No. 01/01 of IBRACON (Brazilian Institute of Independent Auditors), ratified by CVM. For the multisponsored plans (PAMA and PBS-A), the apportionment of the plans' assets was made in accordance with the Company's actuarial liabilities, in relation to the plan's total liabilities.

As of December 31, 2001, the composition of the accrual for defined pension benefit plans and the retirees' health care plans, as well as further information required by CVM Instruction No. 371 on these plans, are shown below:

Plan		12.31.01
PBS - Telesp PAMA		4,559 139,619
Total Company (Note 26)		144,178
Visão Assist - Equity effect	·	(82)
Total charge to shareholders'	equity	144,096
Deferred tax		(47,551)
net of tax effects	Total,	96,545

a. PBS/Visão - Telesp and Visão Assist Plan

Reconciliation Between Assets and Liabilities

	PBS/Visão TELESP (*)	Visão Assist (*)
Total actuarial liabilities Fair value of assets	73,248 68,689	32 114
Liabilities (assets) recognized in balance sheet, net	4,559 =====	(82) ===

(*) Even though Visão Telesp and Visão Assist are defined contribution plans, there is an actuarial risk of death and disability of participants, which is defrayed by the sponsors, requiring an actuarial calculation of those risks.

Projected Expense for 2002

•	PBS/Visão TELESP	Visão Assist
Cost of service Interest cost	2,691 4,194	8 2
Expected return on assets	(4,011)	(7)
Employees' contributions	(281) 	-
Total	2,593	3
	====	==

Actuarial Assumptions

	12.31.01
Rate used for present value discount of actuarial liabilities Expected return on plan assets	6% per year 6% per year
Future salary increase rate	2% per year
Mortality rate Disability mortality rate	GAM-71 RRB1944
Disability rate	RRB1944
Married active participants on retirement date	95%
Number of PBS - Telesp Plan active participants	218
Number of PBS - Telesp Plan retired participants	279
Number of dependent groups of retirees - PBS - Telesp	16
Number of Visão Telesp Plan active participants	10,478
Number of Visão Telesp Plan retired participants	424
Number of dependent groups of retirees - Visão Telesp	10
Number of PBS - Assist Plan active participants	47

b. PAMA - Retirees' Health Care Plan

Reconciliation Between Assets and Liabilities

	PAMA (*)
Total actuarial liabilities Fair value of assets	205,851 66,232
Liabilities recognized in balance sheet, net	139,619

(*) Refers to proportional share of Telesp in assets and liabilities of the multisponsored plan - PAMA, according to actuarial calculations. Based on the opinion of legal counsel and its actuarial advisors, the Company, on a conservative basis, opted for recording this potential liability as of December 31, 2001, in other long-term liabilities.

Actuarial Assumptions

	12.31.01
Rate used for present value discount of actuarial liabilities	10% per year
Expected return on plan assets	10% per year
Inflation	4% per year
Medical costs growth rate	8% per year
Mortality rate	GAM-71
Number of retirees on November 30, 2001	4,478
Number of dependents on November 30, 2001	6,166

c. PBS-A (Retirement Plan - Retired through January 31, 2000)

Even though PBS-A has a surplus as of December 31, 2001, no asset was recognized by the sponsors, due to the legal impossibility of reimbursement of this surplus, in addition to the fact that the plan is noncontributory, which precludes a reduction of contributions by the sponsor in the future.

Reconciliation between Assets and Liabilities

	PBS-A (*)
Total actuarial liabilities Fair value of assets	599,305 646,129
Fair value of assets in excess of actuarial liabilities	46,824
	=====

(*) Refers to proportional share of Telesp in assets and liabilities of the multisponsored plan - PBS-A, based on actuarial calculations.

Projected Expense (Income) for 2002

	PBS-A
Interest cost Expected return on assets	65,104 (90,043)
Total	(24,939) =====

Actuarial Assumptions

	12.31.01
Rate used for present value discount of actuarial liabilities Expected return on plan assets Salary increase rate Benefit growth rate Mortality rate Disability rate Number of participants	6% per year 9% per year 3% per year - UP84 with one year severity Mercer's indexes 5,432

29. TRANSACTIONS AND BALANCES WITH RELATED COMPANIES

The principal balances of assets and liabilities with related parties originate from transactions with the controlling group, made under usual market conditions for this type of operation:

		Consolidated		
		2001	2000	
Assets:				
Current assets		36,763	5,353	
	Trade account receivable Other assets	33,548 3,215	5,353	
Noncu	irrent assets	177,206	30,351	
	Amounts for capitalization Other assets	84,905 92,301	30,351	
	Total assets	213,969 ======	35,704 =====	
Liabilities:				
	nt liabilities	1,913,263	584,754	
expenses	Accounts payable and accrued	9,646	76,559	
expenses	Loans and financing	1,032,826	-	
	Profit participation: Interest on capital Dividends	777,795 -	394,114 16,358	
	Other liabilities	92,996	97,723	
Funds	for capitalization	13	-	
Long-t	erm liabilities	49,888	133	
	Other liabilities	49,888	133	
	Total liabilities	1,963,164		
Statement of in	naama:			
Incom		7,515	5,189	
	Financial income Other operating income	1,393 6,122	30 5,159	
Costs	and expenses	(1,275,157)	(896,225)	
	Cost of services provided Selling General and administrative Financial expenses Other operating expenses		(71,009) (70,803)	

Accounts receivable refer to receivables for telecommunications services, principally from Atento Brasil S.A., Telefônica Empresas S.A., Terra Networks Brasil S.A., Emergia Brasil Ltda. and Telefônica Gestão de Serviços Compartilhados do Brasil Ltda.

Other current and noncurrent assets are composed principally of receivables from Telefônica Empresas S.A., Telefónica Internacional S.A., Telefónica S.A., Tele Sudeste, Emergia Brasil Ltda., Telefônica Publicidade e Informação Ltda., Telefônica Gestão de Serviços Compartilhados do Brasil Ltda., Companhia AIX de Participações and other companies of the Group, for services rendered, consulting fees, salaries, travel and other expenses paid by the Company, to be reimbursed by the respective companies.

Amounts for capitalization comprise an advance for a future capital increase in Companhia AIX de Participações (see Notes 17 and 18).

Loans and financing are composed by loans from:

a. Telefónica S.A., guaranteed by Telefónica Internacional S.A.

Contract date	Maturity	Annual interest rate - %	US\$ (thousands)	R\$ December 2001
05.22.01	05.21.02	LIBOR + 2.715	220,000	513,596
06.18.01	06.17.02	LIBOR + 2.715	40,000	93,049
08.31.01	08.31.02	LIBOR + 2.715	12,000	27,981
			272,000	634,626
			=====	=====

b. Telefónica Internacional S.A.

Contract	Maturity	Annual	US\$	R\$
date		Interest rate - %	(thousands)	December 2001
12.20.01	12.20.02	LIBOR + 3	171,304	398,200

Other payables in current and long-term liabilities are composed of amounts payable for consulting and commissions with Telefónica Internacional S.A., telephone book production services from Telefônica Publicidade e Informação Ltda., administrative services for accounting, financial, human resources, assets, logistics and computer technology from Telefônica Gestão de Serviços Compartilhados do Brasil Ltda., voice communication and data services from Telefônica Empresas S.A. and call center services from Atento Brasil S.A.

The cost of services provided and selling expenses refer mainly to services provided by Atento Brasil S.A., related to customer service and administrative services rendered by Telefônica Gestão de Serviços Compartilhados do Brasil Ltda.

General and administrative expenses refer principally to consulting services provided by Telefónica Internacional S.A. and administrative services rendered by Telefônica Gestão de Serviços Compartilhados do Brasil Ltda.

Financial expenses are represented principally by exchange variations arising from the loans with Telefónica S.A., as well as expenses for interest on capital.

Other operating expenses refer to commissions on voice services and data communications rendered by Telefônica Empresas S.A.

30. COMMITMENTS

a. Capital Expenditures (*)

The capital expenditure budget for 2002, amounting to R\$1,800,000, was submitted for approval by the Board of Directors, for subsequent ratification at the Annual Shareholders' Meeting, in conformity with article 196 of Law No. 6.404/76.

(*) Unaudited.

b. ANATEL Commitments

Quality and universalization targets for fixed switch telephone service are available to follow the Company at ANATEL's website: www.anatel.gov.br.

31. INSURANCE (*)

Telefônica Gestão de Serviços Compartilhados do Brasil Ltda., through the Group's broker, presently contracts and manages all insurance policies for the Company.

The principal policies cover:

- Operating risks, covering physical damages and business interruption for the entire plant.
- General civil liability (RCG) and car fleet (RCF-V).
- ANATEL guarantee insurance.
- · Other risks.
- · Domestic and international freight.
- Group life insurance.
- Health insurance.

The policy of the Company and its subsidiaries, as well as of Group Telefónica, includes the maintenance of insurance coverage for all assets and responsibilities involving significant amounts and high risks according to management's judgment, following Telefónica S.A.'s corporate program guidelines.

(*) Unaudited.

In compliance with the terms of CVM Instruction No. 235/95, the Company and its wholly-owned subsidiary made an evaluation of the book values of their assets and liabilities in relation to market values, based on available information and appropriate valuation methodologies. However, the interpretation of market information, as well as the selection of methodologies, requires considerable judgment and reasonable estimates in order to produce adequate realization values. As a result, the estimates presented do not necessarily indicate the amounts which might be realized in the current market. The use of different market approaches and/or methodologies for the estimates may have a significant effect on the estimated realizable values.

The Company has investments carried under both the cost and equity methods. The net assets of the subsidiary, Aliança Atlântica, are represented principally by an equity participation of 0.25% in the company Portugal Telecom. Additionally, the Company has a direct interest of 0.75% in that company, carried under the cost method. The investment, at market value, is based on the last quotation of 2001 at the Lisboa Stock Exchange for Portugal Telecom, equivalent to 8.75 euros (11.75 euros in 2000):

	Consolidated			
	2001		2000	
	Book value	Market value	Book value	Market value
Portugal Telecom - direct interest Portugal Telecom - indirect interest	75,362	139,112	75,362	167,047
through Aliança Atlântica	40,461	47,057	36,112	55,682
Total	115,823	186,169 =====	111,474	222,729

The principal market risk factors that affect the Company's business are detailed below:

a. Exchange Rate Risk

This risk arises from the possibility that the Company may incur losses due to exchange rate fluctuations, which would increase the balances of loans and financing denominated in foreign currency and related financial expenses. To reduce this type of risk, the Company enters into hedge contracts (swaps and options) with financial institutions.

The Company's indebtedness and the results of operations are significantly affected by foreign exchange rate risk. As of December 31, 2001, all the Company's debt was denominated in foreign currency (U.S. dollars, Canadian dollars and Japanese yen), and 100% of the indebtedness was covered by asset positions for exchange hedge operations (swaps based on interbank deposit rates - CDIs and options). Hedge operations were made to fully cover the future maturities of the debts in foreign currency, subject to LIBOR, and fixed or variable interest. Gains or losses on these operations are recorded in income. In 2001, these transactions generated a consolidated gain of R\$190,773, with a liability on December 31, 2001 of R\$297,911 to recognize temporary losses.

As of December 31, 2001 and 2000, the Company's net exposure to exchange rate risk, at book and market values, is as follows:

	Consolidated			
	2001		2000	
	Book value	Market value	Book value	Market value
Loans and financing Asset position on swaps	4,004,032 2,974,226	4,090,102 3,077,006	1,898,360 1,786,144	1,895,933 1,829,419
Asset position on options	1,027,937 	(*)	68,439 	
Net exposure	1,869 ======		43,777 =======	

(*) As of December 31, 2001, the Company had US\$443,300,000.00 of notional amounts for various options operations, including calls, call spreads and "informal desk operations". On that date, the market value of the options operations was an asset of R\$23,600 in case the Company was to cancel while the asset book value was R\$32,600. The Black & Scholes model was used in the valuation of options at market value.

The valuation method used to calculate the market value of loans, financing and hedge instruments was the discounted cash flow method, considering settlement or realization expectations of liabilities and assets, at market rates prevailing on the balance sheet date.

b. Interest Rate Risk

This risk originates from the possibility that the Company may incur losses due to interest rate fluctuations, which would increase the financial expenses related to loans and financing obtained in the foreign market. The Company has not made any derivative hedge operation to protect itself from this risk. However, the Company continually monitors market interest rates, aiming at evaluating the possible need for a derivative operation, so as to protect itself against the risk of volatility in these rates.

As of December 31, 2001, the Company had R\$4,004,032 in loans and financing, of which R\$2,198,023 bore interest at fixed rates and R\$1,806,009 bore interest at floating rates (LIBOR). Although part of the debt was contracted at fixed rates, the entire debt was effectively converted to floating rates, as a result of swap contracts for CDIs. The Company invests its excess cash and temporary cash investments of R\$206,298 as of December 31, 2001, mainly in short-term instruments, based on the CDI. The book value of these instruments approximates market value, due to their short-term maturity.

The potential annual loss for the Company generated by a hypothetical and instantaneous unfavorable change of 1% in the interest rates applicable to its financial assets and liabilities as of December 31, 2001 would be approximately R\$41,000.

Another risk to which the Company is exposed is the nonmatching of the monetary restatement indices for its debt and for accounts receivable. Telephone tariff adjustments do not necessarily follow increases in local interest rates, which affect the Company's debt.

c. Debt Acceleration Risk

The Company's loan and financing agreements contain clauses that, if not observed, allow the creditor to accelerate the maturities. The spin-off from Telebrás on May 22, 1998, and the privatization of the Company constituted an event of noncompliance with the contractually established obligations ("default"). As of December 31, 2001, COMTEL's debt in the amount of R\$741,749 was in this condition, and the Company is currently under negotiation with its creditors. Although none of the creditors has so far requested the debt acceleration, it cannot be assured that the Company will obtain waivers or that the creditors will not enforce their rights regarding such noncompliance.

d. Credit Risk

This risk arises from the possibility that the Company may incur losses from the difficulty of receiving amounts billed to its customers. The credit risk on accounts receivable is diversified. To reduce this type of risk, the Company performs credit analysis to assist in managing the risk of default, and limit the indebtedness, interrupting access to telephone lines in case the customer does not pay the related bills in 30 days. Exceptions are made for telecommunications services that should be maintained for security or national defense reasons.

As of December 31, 2001, the Company's customer portfolio had no records for subscribers whose receivables were, individually, higher than 1% of the total accounts receivable from services.

33. EXPLANATION ADDED FOR TRANSLATION TO ENGLISH

The accompanying financial statements are presented on the basis of accounting practices emanating from corporate law in Brazil. Certain accounting practices applied by the Company and its subsidiaries that conform with those accounting practices in Brazil may not conform with generally accepted accounting principles in the countries where these financial statements may be used.

L2094.DOC

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized.

TELECOMUNICAÇÕES DE SÃO PAULO S.A. - TELESP

Date: April 4, 2002

Name: Charles E. Allen

Title: Investor Relations Director

Telecomunicações de São Paulo S.A. - Telesp announces the Management Report translated into English.

Ву